WEDNESDAY, APRIL 25, 2018

SEVENTY-EIGHTH LEGISLATIVE DAY

The House met at 9:00 a.m. and was called to order by Madam Speaker Harwell.

The proceedings were opened with prayer by Rep. Weaver.

Representative Weaver led the House in the Pledge of Allegiance to the Flag.

ROLL CALL

Representatives present were Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Pitts, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 84

EXCUSED

The Speaker announced that the following members have been excused, pursuant to requests under **Rule No. 20**:

Representative Sanderson; personal

Representative Howell; personal

Representative Gravitt

Representative Terry

Representative D. White

Representative Favors

Representative Farmer; personal

Representative Jernigan

PRESENT IN CHAMBER

Reps. Daniel, Powell and Staples were recorded as being present in the Chamber.

SPONSORS ADDED

Under **Rule No. 43**, the following members were permitted to add their names as sponsors as indicated below, the prime sponsor of each having agreed to such addition:

House Resolution No. 360 Reps. T. Hill and Crawford as prime sponsors.

House Joint Resolution No. 37 Reps. Matheny and Windle as prime sponsors.

House Joint Resolution No. 1003 Reps. Akbari, Love, Pitts, Hardaway and Tillis as prime sponsors.

House Joint Resolution No. 1318 Rep. Windle as prime sponsor.

House Bill No. 75 Rep. Smith as prime sponsor.

House Bill No. 447 Rep. Calfee as prime sponsor.

House Bill No. 1308 Reps. Powell, Staples, Fitzhugh, Windle and K. Brooks as prime sponsors.

House Bill No. 1542 Reps. Hardaway, Fitzhugh and K. Brooks as prime sponsors.

House Bill No. 1758 Rep. Sherrell as prime sponsor.

House Bill No. 1914 Reps. Shaw, Alexander, Wirgau, M. White, Forgety, DeBerry, Eldridge and Towns as prime sponsors.

House Bill No. 1930 Reps. M. White and Camper as prime sponsors.

House Bill No. 2032 Reps. Hardaway, Powers, Camper and Turner as prime sponsors.

House Bill No. 2129 Reps. Whitson, Coley, Fitzhugh, Windle, Byrd, Boyd, Curcio, Hicks, Kane, M. White, Moody, Calfee, Powell, Travis, K. Brooks, Keisling and Miller as prime sponsors.

House Bill No. 2271 Reps. Sherrell and Butt as prime sponsors.

House Bill No. 2310 Reps. M. White, Fitzhugh, Alexander and Daniel as prime sponsors.

House Bill No. 2315 Reps. Windle as prime sponsors.

House Bill No. 2426 Reps. Zachary, Boyd, Camper, Rogers, Dunn, Thompson, Rudd, Byrd, Van Huss and Terry as prime sponsors.

4804

House Bill No. 2442 Rep. Hardaway as prime sponsor.

House Bill No. 2626 Reps. Miller, Shaw, Akbari, Powell, Coley, Ramsey, Love, M. White, Eldridge and Staples as prime sponsors.

SPONSORS REMOVED

On Motion, Reps. McDaniel and Sargent was removed as sponsor of **House Bill No. 2315**.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Bill No. 1759; passed by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

Senate Bill No. 1759 -- Motor Vehicles - As introduced, removes expired requirement that department of human services promulgate rules regarding child restraint system use by children transported by child care agencies no later than January 1, 2007. - Amends TCA Title 39 and Title 55. by *Briggs, *Hensley. (*HB1716 by *Ramsey, *Hardaway)

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Bill No. 2626; substituted for Senate Bill on same subject, amended, and passed by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, hb2082; The Senate refused to recede from its action in nonconcurring in House Amendment(s) No. 2.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Bill No. 2664; substituted for Senate Bill on same subject, amended, and passed by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Bill No. 2694; The Senate nonconcurred in House Amendment No(s). 1, 2.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Bill No. 1649; The Senate nonconcurred in House Amendment No(s). 2.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Bill No. 1786; The Senate nonconcurred in House Amendment No(s). 1.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB1529;

The Senate refused to recede from its action in nonconcurring in House Amendment(s) No.1;

The Speaker appointed a Conference Committee composed of Senators: Bell, Jackson & Harper to confer with a like committee from the House in open conference to resolve the differences between the bodies on SB1529.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, Senate Bill No. 5; The Senate non-concurred in House Amendment No. 2.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Joint Resolutions Nos. 969, 970, 971, 972, 973 and 980; adopted, for the House's action.

RUSSELL A. HUMPHREY, Chief Clerk

Senate Joint Resolution No. 969 -- Memorials, Death - Ronald Lee Ermey. by *Gresham.

Senate Joint Resolution No. 970 -- Memorials, Academic Achievement - Maggie Battilla, Salutatorian, Upperman High School. by *Bailey.

Senate Joint Resolution No. 971 -- Memorials, Academic Achievement - Taylor Jade Hedgecough, Valedictorian, Upperman High School. by *Bailey.

Senate Joint Resolution No. 972 -- Memorials, Academic Achievement - Brayden Campbell, Valedictorian, Greenbrier High School. by *Roberts.

Senate Joint Resolution No. 973 -- Memorials, Academic Achievement - Michaela Hudson, Salutatorian, Greenbrier High School. by *Roberts.

Senate Joint Resolution No. 980 -- Memorials, Academic Achievement - Alexis Ford, United States Air Force Academy. by *Roberts.

RESOLUTIONS

Pursuant to **Rule No. 17**, the following resolutions were introduced and placed on the Consent Calendar No. 2 for April 25, 2018:

House Joint Resolution No. 1316 -- Memorials, Public Service - Mayor Tim Burchett. by *Smith, *Zachary.

House Joint Resolution No. 1317 -- Memorials, Recognition - Bozo's Hot Pit Bar-B-Q. by *Moody.

House Joint Resolution No. 1318 -- Memorials, Death - Gary Crockett. by *Keisling.

House Joint Resolution No. 1319 -- Memorials, Public Service - Dunlap Police Department, finalist for Secretary of Defense Employer Support Freedom Award. by *Travis.

RESOLUTIONS

Pursuant to **Rule No. 17**, the following resolutions were introduced and placed on the Consent Calendar No. 3 for April 25, 2018:

House Joint Resolution No. 1323 -- Memorials, Academic Achievement - Reginald Willis, Salutatorian, Memphis Academy of Health Sciences. by *Hardaway.

4807

House Joint Resolution No. 1324 -- Memorials, Academic Achievement - Sydnee M. Collins, Valedictorian, Memphis Academy of Health Sciences. by *Hardaway.

SENATE JOINT RESOLUTIONS (Congratulatory and Memorializing)

Pursuant to **Rule No. 17**, the resolutions listed were noted as being placed on the Consent Calendar No. 3 for April 25, 2018:

Senate Joint Resolution No. 969 -- Memorials, Death - Ronald Lee Ermey. by *Gresham.

Senate Joint Resolution No. 970 -- Memorials, Academic Achievement - Maggie Battilla, Salutatorian, Upperman High School. by *Bailey.

Senate Joint Resolution No. 971 -- Memorials, Academic Achievement - Taylor Jade Hedgecough, Valedictorian, Upperman High School. by *Bailey.

Senate Joint Resolution No. 972 -- Memorials, Academic Achievement - Brayden Campbell, Valedictorian, Greenbrier High School. by *Roberts.

Senate Joint Resolution No. 973 -- Memorials, Academic Achievement - Michaela Hudson, Salutatorian, Greenbrier High School. by *Roberts.

Senate Joint Resolution No. 980 -- Memorials, Academic Achievement - Alexis Ford, United States Air Force Academy. by *Roberts.

DELAYED BILLS REFERRED April 25, 2018

Pursuant to **Rule No. 77**, House Bill No. 2727 was referred to the Delayed Bills Committee.

House Bill No. 2727 -- Education - As introduced, makes various changes to the assessments and evaluation systems used in K-12 education. - Amends TCA Section 49-1-302 and Title 49, Chapter 6, Part 60. by *Van Huss, *Holt.

CONSENT CALENDAR

*Senate Joint Resolution No. 619 -- General Assembly, Statement of Intent or Position - Urges the Commissioner of the Department of Health to designate Alzheimer's disease and other related dementias as a public health issue. by *Crowe, *Haile, *Jackson, *Massey.

*Senate Joint Resolution No. 727 -- Naming and Designating - "Williams Syndrome Awareness Month," May 2018. by *Gardenhire, *Watson.

4808

House Resolution No. 350 -- Memorials, Academic Achievement - Isabel Del Carmen Spangler, Top Ten Senior, Smith County High School. by *Weaver.

House Resolution No. 351 -- Memorials, Academic Achievement - Natalee Rose Brown, Top Ten Senior, Smith County High School. by *Weaver.

House Resolution No. 352 -- Memorials, Academic Achievement - Lauren Elizabeth Wright, Top Ten Senior, Smith County High School. by *Weaver.

House Resolution No. 353 -- Memorials, Academic Achievement - Makenna Celeste Moore, Top Ten Senior, Smith County High School. by *Weaver.

House Resolution No. 354 -- Memorials, Academic Achievement - William Thomas Broyles, Top Ten Senior, Smith County High School. by *Weaver.

House Resolution No. 355 -- Memorials, Academic Achievement - Katherine Renee Wright, Top Ten Senior, Smith County High School. by *Weaver.

House Resolution No. 356 -- Memorials, Academic Achievement - Aaron Carver, Top Ten Senior, Smith County High School. by *Weaver.

House Resolution No. 357 -- Memorials, Academic Achievement - Eva Elizabeth Etheridge, Top Ten Senior, Smith County High School. by *Weaver.

House Resolution No. 358 -- Memorials, Public Service - Sgt. Kevin Carmack. by *Windle.

House Joint Resolution No. 1306 -- Memorials, Retirement - Denise Sims. by *Akbari, *Camper.

House Joint Resolution No. 1307 -- Memorials, Interns - Elizabeth Anne Ashwood. by *Casada.

House Joint Resolution No. 1308 -- Memorials, Interns - Lauren-Ashley Berry. by *Casada.

House Joint Resolution No. 1309 -- Memorials, Death - Jerry W. Little. by *Fitzhugh.

House Joint Resolution No. 1310 -- Memorials, Death - J. Thomas Caldwell. by *Fitzhugh.

House Joint Resolution No. 1311 -- Memorials, Death - Taurean C. Sanderlin. by *Powell, *Stewart, *Beck, *Love, *Windle, *Gilmore, *Clemmons, *Jernigan.

House Joint Resolution No. 1312 -- Memorials, Death - Joe R. Perez. by *Powell, *Stewart, *Beck, *Love, *Windle, *Gilmore, *Clemmons, *Jernigan.

House Joint Resolution No. 1313 -- Memorials, Death - Akilah Dasilva. by *Powell, *Beck, *Love, *Windle, *Gilmore, *Clemmons, *Jernigan.

Senate Joint Resolution No. 888 -- Memorials, Recognition - PANDAS Awareness Day, October 9, 2018. by *Roberts.

4809

Senate Joint Resolution No. 964 -- Memorials, Death - Justice Frank F. Drowota III. by *Dickerson.

Senate Joint Resolution No. 965 -- Memorials, Academic Achievement - Kendal Aleeann Johnson, Valedictorian, Clay County High School. by *Pody.

Senate Joint Resolution No. 966 -- Memorials, Academic Achievement - Ethan Kyle Fox, Salutatorian, Smith County High School. by *Pody.

Senate Joint Resolution No. 981 -- Memorials, Heroism - Sgt. Alvin C. York, 100th anniversary of Medal of Honor. by *Yager.

Rep. Fitzhugh moved that all members voting aye on House Joint Resolution No. 1306 be added as co-prime sponsors, which motion prevailed with the following members not added pursuant to the signed Sponsor Exclusion form: Reps. Butt, M. Hill, T. Hill, Holt, Ragan, Reedy and Sherrell.

Pursuant to **Rule No. 50**, Rep. Sparks moved that all House Bills having companion Senate Bills and are on the Clerk's desk be conformed and substituted for the appropriate House Bill, all Senate and House Bills on the Consent Calendar be passed on third and final consideration, all House Resolutions and House Joint Resolutions be adopted, and all Senate Joint Resolutions on the Consent Calendar be concurred in, which motion prevailed by the following vote:

Ayes	81
Noes	0
Present and not voting	1

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks K., Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, Doss, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 81

Representatives present and not voting were: Sherrell -- 1

A motion to reconsider was tabled.

PRESENT IN CHAMBER

Reps. DeBerry and Parkinson were recorded as being present in the Chamber.

REGULAR CALENDAR

*House Bill No. 1914 -- Utilities, Utility Districts - As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. - Amends TCA Title 7, Chapter 34. by *Gant, *Doss, *Lamberth. (SB1894 by *Gresham)

Further consideration of House Bill No. 1914, previously considered on April 5, 2018, April 11, 2018, April 12, 2018 and April 23, 2018, at which time the House substituted the Senate Bill for the House Bill, and it was reset for today's Calendar.

On motion, House Bill No. 1914 was made to conform with **Senate Bill No. 1894**; the Senate Bill was substituted for the House Bill.

Rep. Gant moved that Senate Bill No. 1894 be passed on third and final consideration.

Rep. Marsh moved that Business and Utilities Committee Amendment No. 1 be withdrawn, which motion prevailed.

Rep. Camper moved the previous question, which motion failed by the following vote:

Ayes	31
Noes	50

Representatives voting aye were: Akbari, Brooks H., Calfee, Camper, Coley, Curcio, Doss, Eldridge, Forgety, Gant, Hawk, Hazlewood, Hicks, Hulsey, Keisling, Lamberth, Littleton, Love, Marsh, Matheny, Moon, Powers, Ragan, Sexton C., Shaw, Stewart, Travis, Vaughan, Whitson, Williams, Windle -- 31

Representatives voting no were: Alexander, Beck, Boyd, Butt, Byrd, Carr, Carter, Casada, Clemmons, Cooper, Crawford, Daniel, DeBerry, Dunn, Faison, Fitzhugh, Gilmore, Goins, Hardaway, Hill M., Hill T., Holt, Johnson, Kane, Kumar, Lollar, Lynn, Matlock, McCormick, Mitchell, Moody, Parkinson, Pitts, Powell, Rogers, Rudd, Sexton J., Sherrell, Smith, Sparks, Staples, Thompson, Tillis, Towns, Turner, Van Huss, Weaver, White M., Zachary, Madame Speaker Harwell -- 50

After further debate, Rep. Travis moved the previous question, which motion failed by the following vote:

Ayes49	ĺ
Noes	j

Representatives voting aye were: Alexander, Boyd, Brooks H., Brooks K., Byrd, Calfee, Camper, Carr, Carter, Casada, Coley, Curcio, Doss, Eldridge, Faison, Fitzhugh, Forgety, Gant, Halford, Hawk, Hazlewood, Hicks, Hulsey, Johnson, Keisling, Lamberth, Littleton, Lollar, Marsh, Matheny, McCormick, McDaniel, Moon, Pitts, Ragan, Ramsey, Sargent, Shaw, Staples, Stewart, Tillis, Travis, Vaughan, White M., Whitson, Williams, Windle, Wirgau, Madame Speaker Harwell -- 49

Representatives voting no were: Akbari, Beck, Butt, Clemmons, Cooper, Daniel, DeBerry, Dunn, Gilmore, Goins, Hardaway, Hill M., Hill T., Holt, Kane, Kumar, Lynn, Matlock,

Miller, Mitchell, Moody, Parkinson, Powell, Reedy, Rogers, Rudd, Sexton J., Sherrell, Smith, Sparks, Thompson, Towns, Turner, Van Huss, Weaver, Zachary -- 36

After further debate, Rep. Marsh moved the previous question, which motion failed by the following vote:

Ayes	38
Noes	37
Present and not voting	

Representatives voting aye were: Alexander, Byrd, Carr, Casada, Coley, Crawford, Curcio, Doss, Eldridge, Faison, Fitzhugh, Forgety, Gant, Halford, Hardaway, Hicks, Hulsey, Johnson, Keisling, Lamberth, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Moon, Parkinson, Pitts, Powers, Rudd, Staples, Tillis, Travis, Vaughan, White M., Whitson, Williams -- 38

Representatives voting no were: Akbari, Beck, Boyd, Brooks H., Butt, Calfee, Clemmons, Cooper, Daniel, DeBerry, Dunn, Gilmore, Goins, Hill M., Hill T., Holt, Kane, Kumar, Littleton, Lynn, Mitchell, Moody, Powell, Reedy, Rogers, Sexton J., Sherrell, Smith, Sparks, Thompson, Towns, Turner, Van Huss, Weaver, Windle, Wirgau, Zachary -- 37

Representatives present and not voting were: Ragan -- 1

Rep. Gant requested that Senate Bill No. 1894 be moved down eight palces on today's Calendar, which motion prevailed.

*Senate Joint Resolution No. 521 -- Constitutional Amendments - Proposes an amendment to Article III, Section 12 of the Constitution of Tennessee to provide for the exercise of powers and duties of the governor during disability. by *Massey, *Kelsey, *Bowling, *Crowe, *Gresham, *Niceley.

Senate Joint Resolution No. 521 was previously considered on April 18, 2018 and April 23, 2018, for the first two Constitutional readings.

Rep. McCormick requested that the Clerk read Senate Joint Resolution No. 521 for the third and final Constitutional reading, as perscribed by the Constitution of the State of Tennessee.

The Clerk read Senate Joint Resolution No. 521.

BILL HELD ON DESK

Rep. McCormick moved that **Senate Joint Resolution No. 521** be held on the Clerk's desk, which motion prevailed.

REGULAR CALENDAR, CONTINUED

*House Bill No. 1953 -- Sunset Laws - As introduced, extends the University of Tennessee, board of trustees for one year to June 30, 2019. - Amends TCA Title 4, Chapter 29, Part 2 and Title 49, Chapter 9. by *Faison, *Ragan. (SB2149 by *Bell)

Further consideration of House Bill No. 1953, previously considered on April 17, 2018 and April 23, 2018, at which time it was reset for today's Calendar.

Rep. Faison requested that House Bill No. 1953 be moved to the heel of the Calendar, which motion prevailed.

*House Bill No. 1930 -- Criminal Offenses - As introduced, punishes the offense of promotion of prostitution the same as trafficking for a commercial sex act if the victim has an intellectual disability. - Amends TCA Title 39, Chapter 13, Part 5. by *Coley, *Moody, *Curcio, *Whitson, *Dunn. (SB2517 by *Ketron, *Roberts, *Crowe, *Massey)

On motion, House Bill No. 1930 was made to conform with **Senate Bill No. 2517**; the Senate Bill was substituted for the House Bill.

Rep. Coley moved that Senate Bill No. 2517 be passed on third and final consideration.

Rep. Coley requested that Senate Bill No. 2517 be moved down three places on today's Calendar, which motion prevailed.

*House Bill No. 2032 -- Criminal Procedure - As introduced, allows a court to expunge the records of a person convicted of prostitution or aggravated prostitution if the conduct upon which the conviction is based was found to have occurred as a result of the person being a victim of human trafficking. - Amends TCA Title 37 and Title 40, Chapter 32. by *Coley, *Littleton, *Moody, *Dunn. (SB2505 by *Ketron, *Roberts)

On motion, House Bill No. 2032 was made to conform with **Senate Bill No. 2505**; the Senate Bill was substituted for the House Bill.

Rep. Coley moved that Senate Bill No. 2505 be passed on third and final consideration.

Rep. Lamberth moved adoption of Criminal Justice Committee Amendment No. 1 as follows:

Amendment No. 1

AMEND Senate Bill No. 2505 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 37-1-153(f), is amended by adding the following language as a new subdivision:

(12) The court may order all or any portion of a juvenile's court files and juvenile records expunged if:

4813

- (A) The juvenile is tried and adjudicated delinquent or unruly by a juvenile court for conduct that would constitute the offense of prostitution under § 39-13-513 or aggravated prostitution under § 39-13-516 if committed by an adult;
- (B) The court finds that that the conduct upon which the adjudication is based was found to have occurred as a result of the person being a victim of human trafficking under § 39-13-314; and
- (C) The juvenile has filed a motion for expunction of all court files and juvenile records.

SECTION 2. This act shall take effect July 1, 2018, the public welfare requiring it, and shall apply to motions filed on or after that date.

On motion, Criminal Justice Committee Amendment No. 1 was adopted.

Rep. Coley moved that **Senate Bill No. 2505**, as amended, be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	86
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 86

A motion to reconsider was tabled.

*House Bill No. 1521 -- Motor Vehicles, Titling and Registration - As introduced, requires the commissioner of revenue to annually report the status of the computerized titling and registration system for motor vehicles to the transportation and safety committee of the senate and the transportation committee of the house of representatives by March 15 rather than March 1. - Amends TCA Title 55. by *Doss. (SB2693 by *Bailey)

On motion, House Bill No. 1521 was made to conform with **Senate Bill No. 2693**; the Senate Bill was substituted for the House Bill.

Rep. Doss moved that Senate Bill No. 2693 be passed on third and final consideration.

Rep. Rogers moved that Transportation Committee Amendment No. 1 be withdrawn, which motion prevailed.

Rep. K. Brooks moved adoption of Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 2, as follows:

Amendment No. 2

AMEND Senate Bill No. 2693 by inserting the following new sections immediately preceding the penultimate section and renumbering the subsequent sections accordingly:

SECTION ___. Tennessee Code Annotated, Section 55-4-202(c)(7), is amended by adding the following as a new, appropriately designated subdivision:

() Louisiana State University;

SECTION ___. Tennessee Code Annotated, Title 55, Chapter 4, Part 2, is amended by adding the following as a new section:

- (a) An owner or lessee of a motor vehicle who is a resident of this state, upon complying with state motor vehicle laws relating to registration and licensing of motor vehicles and paying the regular fee applicable to the motor vehicle and the fee provided for in § 55-4-203, shall be issued a Louisiana State University new specialty earmarked license plate for a motor vehicle authorized by § 55-4-210(c).
- (b) The new specialty earmarked license plates provided for in this section shall bear the official colors and logo of the Louisiana State University. The design of the plates shall be approved by Louisiana State University prior to production, and shall additionally afford the trademark protection as Louisiana State University shall require as otherwise permitted by law. All uses of the colors and logo of Louisiana State University shall inure to the benefit of Louisiana State University.
- (c) In accordance with § 55-4-215, the funds produced from the sale of Louisiana State University new specialty earmarked license plates shall be allocated to the Louisiana State University Alumni Association. The funds shall be used exclusively to support academic enrichment for students, including scholarships and educational opportunities for students from Tennessee.

On motion, Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 2, was adopted.

Rep. Doss moved that **Senate Bill No. 2693**, as amended, be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	87
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Kane, Keisling,

Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 87

A motion to reconsider was tabled.

*Senate Bill No. 2517 -- Criminal Offenses - As introduced, punishes the offense of promotion of prostitution the same as trafficking for a commercial sex act if the victim has an intellectual disability. - Amends TCA Title 39, Chapter 13, Part 5. by Ketron, *Roberts, *Crowe, *Massey. (HB1930 by *Coley, *Moody, *Curcio, *Whitson, *Dunn *)

Further consideration of Senate Bill No. 2517, previously considered on today's Regular Calendar, at which time the House substituted the Senate Bill for the House Bill.

Rep. Lamberth moved that Criminal Justice Committee Amendment No. 1 be withdrawn, which motion prevailed.

Rep. Coley moved that **Senate Bill No. 2517** be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	83
Noes	0
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 83

Representatives present and not voting were: Kumar -- 1

A motion to reconsider was tabled.

House Bill No. 2442 -- Environment and Conservation, Department of - As introduced, requires the department to use existing knowledge and volunteer personnel to provide training to members of municipal solid waste management region boards. - Amends TCA Title 68, Chapter 211. by *Shaw, *Gilmore. (*SB2108 by *Niceley)

On motion, House Bill No. 2442 was made to conform with **Senate Bill No. 2108**; the Senate Bill was substituted for the House Bill.

Rep. Shaw moved that Senate Bill No. 2108 be passed on third and final consideration.

Rep. Halford moved that Agriculture and Natural Resources Committee Amendment No. 1 be withdrawn, which motion prevailed.

Rep. Shaw moved that **Senate Bill No. 2108** be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	83
Noes	1
Present and not voting	

Representatives voting aye were: Akbari, Beck, Boyd, Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Weaver, White M., Whitson, Williams, Windle, Wirgau, Madame Speaker Harwell -- 83

Representatives voting no were: Zachary -- 1

Representatives present and not voting were: Sherrell -- 1

A motion to reconsider was tabled.

House Bill No. 2426 -- Education - As introduced, requires driver education courses to include an area of instruction on the impact of talking and texting on a mobile phone on a student's driving abilities. - Amends TCA Title 4 and Title 49. by *Smith, *White M, *Brooks H. (*SB1502 by *Gresham, *Kelsey, *Crowe, *Gardenhire, *Haile, *Hensley, *Lundberg, *Roberts, *Tate)

BILL HELD ON DESK

Rep. Smith moved that **House Bill No. 2426** be held on the Clerk's desk, which motion prevailed.

REGULAR CALENDAR, CONTINUED

*Senate Bill No. 1894 -- Utilities, Utility Districts - As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. - Amends TCA Title 7, Chapter 34. by *Gresham. (HB1914 by * Gant, *Doss, *Lamberth)

Further consideration of Senate Bill No. 1894, previously considered on April 5, 2018, April 11, 2018, April 12, 2018, April 23, 2018 and today's Regular Calendar, at which time the House substituted the Senate Bill for the House Bill and withdrew House Amendment No. 1.

Rep. Gant requested that Senate Bill No. 1894 be moved down seven places on today's Calendar, which motion prevailed.

House Bill No. 2310 -- Taxes - As introduced, permits a county or municipal governing body to advertise its intent to exceed the certified property tax rate on the official website for the county or municipality, as applicable. - Amends TCA Title 67. by *McCormick, *Vaughan, *Gant, *Carter. (*SB2119 by *Stevens, *Ketron, *Watson)

On motion, House Bill No. 2310 was made to conform with **Senate Bill No. 2119**; the Senate Bill was substituted for the House Bill.

- Rep. McCormick moved that Senate Bill No. 2119 be passed on third and final consideration.
- Rep. K. Brooks moved that Finance, Ways & Means Committee Amendment No. 1 be withdrawn, which motion prevailed.
- Rep. K. Brooks moved that Finance, Ways & Means Committee Amendment No. 2 be withdrawn, which motion prevailed.
 - Rep. Stewart moved adoption of House Amendment No. 3 as follows:

Amendment No. 3

AMEND Senate Bill No. 2119 by inserting the following new section immediately preceding the last section and renumbering the subsequent section accordingly:

SECTION __. Tennessee Code Annotated, Section 67-6-206, is amended by adding the following language as a new subsection:

()

- (1) This subsection () shall be known and may be cited as the "Lawbreaker Enhanced Penalty Law".
- (2) A taxpayer that is not a natural person, has gross receipts exceeding one million dollars (\$1,000,000), operates a qualified data center, and is found to be in violation of the Worker Adjustment and Retraining Notification (WARN) Act (29 U.S.C. §§ 2101-2109), the Fair Labor Standards Act of 1938 (29 U.S.C. § 201 et seq.), or federal immigration laws shall be deemed a lawbreaker entity. Lawbreaker entities shall not qualify for job tax credits under § 67-4-2109.

Rep. McCormick moved that House Amendment No. 3 be tabled, which motion prevailed by the following vote:

Ayes	61
Noes	21

Representatives voting aye were: Alexander, Boyd, Brooks H., Brooks K., Byrd, Calfee, Carr, Casada, Coley, Crawford, Curcio, Daniel, Doss, Dunn, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Moody, Moon, Powers, Ragan, Ramsey, Reedy, Rudd, Sargent, Sexton C., Sexton J., Sherrell, Tillis, Travis, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Wirgau, Zachary -- 61

Representatives voting no were: Akbari, Beck, Camper, Clemmons, Cooper, DeBerry, Gilmore, Hardaway, Love, Miller, Mitchell, Parkinson, Pitts, Powell, Shaw, Staples, Stewart, Thompson, Towns, Turner, Windle -- 21

Rep. Stewart moved adoption of House Amendment No. 4 as follows:

Amendment No. 4

AMEND Senate Bill No. 2119 by inserting the following new section immediately preceding the last section and renumbering the subsequent section accordingly:

SECTION ___. Tennessee Code Annotated, Section 67-5-2010, is amended by adding the following language as a new subsection:

A taxpayer, who is not a natural person, having gross receipts exceeding one million dollars (\$1,000,000) that is found to be in violation of the Worker Adjustment and Retraining Notification (WARN) Act (29 U.S.C. §§ 2101-2109), the Fair Labor Standards Act (29 U.S.C. § 201 et seq.), or federal immigration laws shall not be subject to the reduced penalty established by subdivision (a)(2) and shall pay the full penalty imposed by subdivision (a)(1).

Rep. McCormick moved that House Amendment No. 4 be tabled, which motion prevailed by the following vote:

Ayes	j
Noes24	

Representatives voting aye were: Alexander, Boyd, Brooks H., Brooks K., Butt, Byrd, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, Doss, Dunn, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Kumar, Lamberth, Littleton, Lollar, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Moody, Moon, Powers, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Sherrell, Sparks, Tillis, Travis, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Wirgau, Zachary, Madame Speaker Harwell -- 63

Representatives voting no were: Akbari, Beck, Calfee, Camper, Clemmons, Cooper, DeBerry, Fitzhugh, Gilmore, Hardaway, Keisling, Love, Miller, Mitchell, Parkinson, Pitts, Powell, Shaw, Staples, Stewart, Thompson, Towns, Turner, Windle -- 24

4819

Rep. Lollar moved the previous question, which motion prevailed.

Rep. McCormick moved that **Senate Bill No. 2119** be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	89
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 89

A motion to reconsider was tabled.

*House Joint Resolution No. 1290 -- General Assembly, Confirmation of Appointment - Amy E. Miles, UT board of trustees. by *Hawk.

On motion, **Senate Joint Resolution No. 975** was substituted for House Joint Resolution No. 1290.

Rep. Hawk moved the House concur in **Senate Joint Resolution No. 975**, which motion prevailed by the following vote:

Ayes	86
Noes	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 86

Representatives voting no were: Holt -- 1

A motion to reconsider was tabled.

REQUEST TO CHANGE VOTE

Pursuant to **Rule No. 31**, the following member desires to change their original stand from "aye" to "present and not voting" on **Senate Joint Resolution No. 975** and have this statement entered in the Journal: Rep. Clemmons.

REGULAR CALENDAR, CONTINUED

*House Joint Resolution No. 1291 -- General Assembly, Confirmation of Appointment - Lang Wiseman, UT board of trustees. by *Hawk.

On motion, **Senate Joint Resolution No. 976** was substituted for House Joint Resolution No. 1291.

Rep. Hawk moved the House concur in **Senate Joint Resolution No. 976**, which motion prevailed by the following vote:

Ayes	85
Noes	2

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 85

Representatives voting no were: Clemmons, Holt -- 2

A motion to reconsider was tabled.

*House Joint Resolution No. 1292 -- General Assembly, Confirmation of Appointment - Rhedona Rose, state university board of Tennessee Technological University. by *Hawk, *Williams.

On motion, **Senate Joint Resolution No. 977** was substituted for House Joint Resolution No. 1292.

Rep. Williams moved the House concur in **Senate Joint Resolution No. 977**, which motion prevailed by the following vote:

Ayes	88
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio,

Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 88

A motion to reconsider was tabled.

*House Bill No. 2315 -- Immigration - As introduced, prohibits state and local governmental entities and officials from adopting sanctuary policies; authorizes Tennessee residents and members of the general assembly to submit complaints to the attorney general; provides that violations subject entities to ineligibility of state moneys; requires law enforcement agencies to enter into memorandums of agreement with federal officials concerning enforcement of federal immigration laws. - Amends TCA Title 4; Title 7; Title 8; Title 9; Title 38; Title 39 and Title 40. by *Reedy, *Terry, *Sexton J, *Moody, *Rogers, *Hill M, *White D, *Weaver, *Keisling, *Zachary, *VanHuss, *Carr , *Vaughan, *Crawford, *Hawk, *Whitson, *Tillis, *Kane, *Calfee, *Marsh, *Sexton C, *Lynn, *Johnson, *Moon, *Hill T, *Holt, *Casada, *Holsclaw, *Halford, *Brooks H, *Brooks K, *McCormick, *Carter, *Travis, *Gant, *Smith, *Sherrell, *Powers, *Lollar, *Gravitt, *Sparks, *Littleton, *Hulsey, *Coley, *Ragan, *Doss, *Lamberth, *Howell, *Hicks, *Williams, *Faison, *Kumar, *Butt, *Forgety, *Harwell, *Daniel, *Alexander, *White M, *Wirgau. (SB2332 by *Green, *Bell, *Ketron, *Roberts, *Pody, *Southerland, *Bowling, *Jackson, *Gresham)

Rep. Reedy moved that House Bill No. 2315 be passed on third and final consideration.

Rep. Ramsey moved that State Government Committee Amendment No. 1 be withdrawn, which motion prevailed.

Rep. Ramsey moved that State Government Committee Amendment No. 2 be withdrawn, which motion prevailed.

Rep. Ramsey moved adoption of State Government Committee Amendment No. 3 as follows:

Amendment No. 3

AMEND House Bill No. 2315 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 4, is amended by adding the following language as a new chapter:

4-59-101.

The general assembly finds, determines, and declares that:

(1) Because the matters contained in this chapter have important statewide ramifications for compliance with and enforcement of federal

4822

immigration laws and for the welfare of all citizens in this state, these matters are of statewide concern;

- (2) Allowing illegal immigrants to reside within this state undermines federal immigration laws and state laws allocating available resources; and
- (3) The attorney general and reporter and all appropriate state law enforcement agencies are to vigorously pursue all federal moneys to which the state may be entitled for the reimbursement of moneys spent to comply with federal immigration laws.

4-59-102.

As used in this chapter:

- (1) "Law enforcement agency":
- (A) Means an agency in this state charged with enforcement of state or federal laws, or with managing custody of detained persons in this state, and includes, but is not limited to, state police, campus police, and the department of safety; and
- (B) Includes officials, representatives, agents, and employees of an agency described in subdivision (1)(A);
- (2) "Official" means an agent, employee, member, or representative of a state governmental entity, but does not mean the attorney general and reporter;
- (3) "Sanctuary policy" means any directive, order, ordinance, resolution, practice, or policy, whether formally enacted, informally adopted, or otherwise effectuated, that:
 - (A) Limits or prohibits any state governmental entity or official from communicating or cooperating with federal agencies or officials to verify or report the immigration status of any alien;
 - (B) Grants to aliens unlawfully present in the United States the right to lawful presence within the boundaries of this state in violation of federal law;
 - (C) Violates 8 U.S.C. § 1373;
 - (D) Restricts in any way, or imposes any conditions on, a state or local governmental entity's cooperation or compliance with detainers or other requests from the United States department of homeland security, or other successor agency, to maintain custody of any alien or to transfer any alien to the custody of the

United States department of homeland security, or other successor agency;

- (E) Requires the United States department of homeland security, or other successor agency, to obtain a warrant or demonstrate probable cause before complying with detainers or other requests from the department to maintain custody of any alien or to transfer any alien to its custody; or
- (F) Prevents law enforcement agencies from inquiring as to the citizenship or immigration status of any person; and
- (4) "State governmental entity" means any state agency, bureau, commission, council, department, law enforcement agency, or unit thereof, but does not mean the office of the attorney general and reporter.

4-59-103.

No state governmental entity or official shall adopt or enact a sanctuary policy. A state governmental entity that adopts or enacts a sanctuary policy is ineligible to receive any economic and community development state moneys until the sanctuary policy is repealed, rescinded, or otherwise no longer in effect.

4-59-104.

- (a) A person residing in a municipality or county who believes a state governmental entity or official has violated § 4-59-103 may file a complaint in chancery court in that person's county of residence.
- (b) The person filing the complaint has the burden of proving by a preponderance of the evidence that a violation of § 4-59-103 has occurred.
- (c) If the court finds the state governmental entity or official is in violation of § 4-59-103, the court shall issue a writ of mandamus against the entity or official ordering the entity or official to comply with § 4-59-103, enjoin the entity or official from further interference, and take other action to ensure compliance as is within the jurisdiction of the court.
- (d) A state governmental entity or official has no less than one hundred twenty (120) days from the date of the court's order to comply with the order. If, after one hundred twenty (120) days, the entity or official has not complied with the court's order, the court may take whatever action necessary to enforce compliance.
- (e) Upon a finding by the court that a state governmental entity or official has adopted or enacted a sanctuary policy, the state governmental entity, or the entity to which the official belongs, becomes ineligible to enter into any grant contract with the department of economic and community development. Ineligibility commences on the date the court finds that the state governmental entity or official is in violation of § 4-59-103 and continues until such time that the

court certifies that the sanctuary policy is repealed, rescinded, or otherwise no longer in effect.

SECTION 2. Tennessee Code Annotated, Section 7-68-102, is amended by deleting the section and substituting the following:

As used in this chapter:

(1) "Law enforcement agency":

- (A) Means an agency of a political subdivision of this state charged with enforcement of state, county, municipal, or federal laws, or with managing custody of detained persons in this state, and includes, but is not limited to, county and other municipal police departments and sheriffs' departments; and
- (B) Includes officials, representatives, agents, and employees of an agency described in subdivision (1)(A);
- (2) "Local governmental entity" means a governing body, board, commission, committee, department, or law enforcement agency of a municipality, county, or other political subdivision of this state;
- (3) "Official" means an agent, employee, member, or representative of a local governmental entity; and
- (4) "Sanctuary policy" means any directive, order, ordinance, resolution, practice, or policy, whether formally enacted, informally adopted, or otherwise effectuated, that:
 - (A) Limits or prohibits any local governmental entity or official from communicating or cooperating with federal agencies or officials to verify or report the immigration status of any alien;
 - (B) Grants to aliens unlawfully present in the United States the right to lawful presence within the boundaries of this state in violation of federal law:

(C) Violates 8 U.S.C. § 1373;

- (D) Restricts in any way, or imposes any conditions on, a state or local governmental entity's cooperation or compliance with detainers or other requests from the United States department of homeland security, or other successor agency, to maintain custody of any alien or to transfer any alien to the custody of the United States department of homeland security, or other successor agency;
- (E) Requires the United States department of homeland security, or other successor agency, to obtain a warrant or

demonstrate probable cause before complying with detainers or other requests from the department to maintain custody of any alien or to transfer any alien to its custody; or

- (F) Prevents law enforcement agencies from inquiring as to the citizenship or immigration status of any person.
- SECTION 3. Tennessee Code Annotated, Section 7-68-103, is amended by deleting the section and substituting instead the following:

No local governmental entity or official shall adopt or enact a sanctuary policy. A local governmental entity that adopts or enacts a sanctuary policy is ineligible to receive any economic and community development state moneys until the sanctuary policy is repealed, rescinded, or otherwise no longer in effect.

SECTION 4. Tennessee Code Annotated, Section 7-68-104(c), is amended by deleting the subsection and substituting instead the following:

(c)

- (1) If the court finds the local governmental entity or official is in violation of § 7-68-103, the court shall issue a writ of mandamus against the entity or official ordering the entity or official to comply with § 7-68-103, enjoin the entity or official from further interference, and take other action to ensure compliance as is within the jurisdiction of the court.
- (2) Upon a finding by the court that a local governmental entity or official has adopted or enacted a sanctuary policy, the local governmental entity, or the entity to which the official belongs, becomes ineligible to enter into any grant contract with the department of economic and community development. Ineligibility commences on the date the court finds that the local governmental entity or official is in violation of § 7-68-103 and continues until such time that the court certifies that the sanctuary policy is repealed, rescinded, or otherwise no longer in effect.
- SECTION 5. Tennessee Code Annotated, Title 7, Chapter 68, is amended by adding the following language as a new section:
 - (a) All law enforcement agencies and officials are authorized, in accordance with 8 U.S.C. § 1357(g)(10), to communicate with the appropriate federal official regarding the immigration status of any individual, including reporting knowledge that a particular alien is not lawfully present in the United States or otherwise to cooperate with the appropriate federal official in the identification, apprehension, detention, or removal of aliens not lawfully present in the United States.
 - (b) A law enforcement agency may negotiate the terms of a memorandum of agreement between the law enforcement agency and the appropriate federal official in 8 U.S.C. § 1357(g), concerning the enforcement of

federal immigration laws. Any memorandum of agreement negotiated pursuant to 8 U.S.C. § 1357(g) must:

- (1) Be entered into in accordance with federal law;
- (2) Require that each officer employed by the law enforcement agency be trained in accordance with the memorandum of agreement between the law enforcement agency and the appropriate federal official concerning the law enforcement officer's role in enforcing federal immigration laws, in accordance with 8 U.S.C. § 1357(g); and
- (3) Allow for the enforcement of federal immigration laws to the full extent permitted under federal law.

(c)

- (1) Whenever a law enforcement agency enters into a memorandum of agreement pursuant to subsection (b), notice of the agreement must be submitted in writing to the governor, the office of the lieutenant governor, who shall transmit the notice to the members of the senate, and the office of the speaker of the house of representatives, who shall transmit the notice to the members of the house of representatives.
- (2) Any renewal, modification, or termination of a memorandum of agreement must be reported in the same manner as the original memorandum of agreement in subdivision (c)(1).

SECTION 6.

- (a) This act shall be implemented in a manner consistent with federal laws regulating immigration, protecting the civil rights of all persons, and respecting the privileges and immunities of United States citizens.
- (b) In complying with the requirements of this act, no law enforcement officer shall consider an individual's race, color, or national origin, except to the extent permitted by the United States or Tennessee constitution, and federal law.
- (c) If any part or provision of this act is in conflict or inconsistent with applicable provisions of federal law, or otherwise held to be invalid or unenforceable by any court of competent jurisdiction, such part or provision shall be suspended and superseded by such applicable laws, and the remainder of this act shall not be affected thereby.

SECTION 7. This act shall take effect upon becoming a law, the public welfare requiring it.

On motion, State Government Committee Amendment No. 3 was adopted.

Rep. Dunn moved adoption of House Amendment No. 4 as follows:

Amendment No. 4

AMEND House Bill No. 2315 by deleting the last section and substituting instead the following:

SECTION ___. This act shall take effect January 1, 2019, the public welfare requiring it.

On motion, House Amendment No. 4 was adopted.

Rep. K. Brooks moved adoption of Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 5, as follows:

Amendment No. 5

AMEND House Bill No. 2315 by deleting the language "receive any economic and community development state moneys" in 4-59-103 in SECTION 1 and substituting instead the language "enter into any grant contract with the department of economic and community development".

AND FURTHER AMEND by deleting the language "receive any economic and community development state moneys" in SECTION 3 and substituting instead the language "enter into any grant contract with the department of economic and community development".

On motion, Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 5, was adopted.

Rep. Stewart moved adoption of House Amendment No. 6 as follows:

Amendment No. 6

AMEND House Bill No. 2315 by designating the existing language of § 4-59-103 in SECTION 1 as subsection (a) and adding the following new subsection (b):

(b) A state governmental entity or official is not in violation of subsection (a) if its action or inaction was reasonably determined by the state governmental entity or official to be inconsistent with the Constitution of the United States or the Constitution of Tennessee, to impose an unfunded mandate, or to jeopardize public safety.

AND FURTHER AMEND by designating the existing language of SECTION 3 as subsection (a) and adding the following new subsection (b):

(b) A local governmental entity or official is not in violation of subsection (b) if its action or inaction was reasonably determined by the local governmental entity or official to be inconsistent with the Constitution of the United States or the Constitution of Tennessee, to impose an unfunded mandate, or to jeopardize public safety.

Rep. Reedy moved that House Amendment No. 6 be tabled, which motion prevailed by the following vote:

Ayes	64
Noes	21

Representatives voting aye were: Alexander, Boyd, Brooks K., Butt, Byrd, Calfee, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, Doss, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Moody, Moon, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Sherrell, Sparks, Tillis, Travis, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 64

Representatives voting no were: Akbari, Beck, Camper, Clemmons, Cooper, DeBerry, Fitzhugh, Gilmore, Hardaway, Love, Miller, Mitchell, Parkinson, Pitts, Powell, Shaw, Staples, Stewart, Thompson, Towns, Turner -- 21

Rep. Stewart moved adoption of House Amendment No. 7 as follows:

Amendment No. 7

AMEND House Bill No. 2315 by deleting the language "or" at the end of \S 4-59-102(3)(E) in SECTION 1; by deleting the language "and" at the end of \S 4-59-102(3)(F) in SECTION 1 and substituting instead the language "or"; and by adding the following language as \S 4-59-102(3)(G) in SECTION 1:

(G) Authorizes, permits, or in any manner allows the operation of a business in violation of § 39-17-118; and

AND FURTHER AMEND by deleting the language "or" at the end of SECTION 2(4)(E); by deleting the period at the end of SECTION 2(4)(F) and substituting instead the language "; or"; and by adding the following language as SECTION 2(4)(G):

(G) Authorizes, permits, or in any manner allows the operation of a business in violation of § 39-17-118.

AND FURTHER AMEND by adding the following new sections immediately preceding the penultimate section and redesignating the subsequent sections accordingly:

SECTION ___. Tennessee Code Annotated, Title 39, Chapter 17, Part 1, is amended by adding the following new section:

39-17-118.

- (a) It is an offense for any person or entity to directly or indirectly employ fifty (50) or more illegal aliens if the person or entity has reason to know that such illegal aliens lack authorization to work in the United States.
- (b) Within twelve (12) months of any action by the bureau of immigration and customs enforcement of the United States department of homeland security

4829

resulting in the detention, removal, or deportation of the person's or entity's employees, the appropriate district attorney shall commence an investigation to determine whether there has been any violation of this section, and any other applicable law, including, but not limited to, laws related to health, safety, tax, or employment, and wage theft and failure to pay overtime for purposes of determining restitution pursuant to § 40-35-124.

- (c) A violation of subsection (a) is a Class E felony.
- (d) Nothing in this section shall be construed to prohibit prosecution under any other law in this state.

SECTION ___. Tennessee Code Annotated, Title 40, Chapter 35, Part 1, is amended by adding the following new section:

40-35-124.

- (a) If a defendant is convicted of an offense under § 39-17-118 or of an offense arising from the same criminal act or conduct or a related criminal act or conduct, the sentencing court shall order the defendant to make reasonable restitution to the state, any local government, or any United States citizen, depending on the costs incurred or reasonably expected to be incurred due to the violation, including lost wages and costs for the care and education of the dependents of the defendants' employees resulting from an immigration detention, deportation, or related action.
- (b) Before determining whether an order of restitution under subsection (a) is appropriate, including the amount of restitution that would be owed under the order, the sentencing court shall conduct a separate hearing on the issue at which the defendant, the state, and any other claimant for restitution may be heard and present evidence. The hearing may be held in conjunction with the defendant's regular sentencing hearing.
- (c) Any order of restitution entered pursuant to this section is in addition to any other fine or penalty imposed by the court for the offense for which the defendant was convicted.
- (d) Restitution ordered pursuant to this section must be paid to the clerk of the sentencing court who shall remit the money to the persons or entities as set out in the order. The clerk may retain one percent (1%) of all funds collected pursuant to this section for administrative costs.
- (e) Any recipient of restitution pursuant to this section may collect such amount in the same manner as a judgment in a civil action and may also collect any reasonable attorneys' fees incurred in the sentencing, restitution hearing, or collection action.

Rep. Reedy moved that House Amendment No. 7 be tabled, which motion prevailed by the following vote:

Ayes	58
Noes	28

Representatives voting aye were: Boyd, Brooks K., Butt, Byrd, Calfee, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, Doss, Eldridge, Forgety, Gant, Goins, Halford, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Lollar, Lynn, Marsh, Matheny, McCormick, McDaniel, Moody, Moon, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Sherrell, Sparks, Tillis, Travis, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Wirgau, Zachary -- 58

Representatives voting no were: Akbari, Alexander, Beck, Brooks H., Camper, Clemmons, Cooper, DeBerry, Dunn, Fitzhugh, Gilmore, Hardaway, Hazlewood, Littleton, Love, Miller, Mitchell, Parkinson, Pitts, Powell, Shaw, Smith, Staples, Stewart, Thompson, Towns, Turner, Windle -- 28

Rep. K. Brooks moved adoption of House Amendment No. 8 as follows:

Amendment No. 8

AMEND House Bill No. 2315 by deleting the language "or other requests" from § 4-59-102(3)(D) and (E) in SECTION 1.

AND FURTHER AMEND by deleting the language "or other requests" from SECTION 2(4)(D) and (E).

On motion, House Amendment No. 8 was adopted.

Rep. Casada moved the previous question, which motion prevailed by the following vote:

Ayes	55
Noes	26

Representatives voting aye were: Boyd, Brooks K., Butt, Byrd, Calfee, Carr, Carter, Casada, Coley, Crawford, Daniel, Doss, Eldridge, Forgety, Gant, Goins, Halford, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Lynn, Marsh, Matheny, Matlock, McDaniel, Moody, Moon, Ragan, Ramsey, Reedy, Rogers, Rudd, Sexton C., Sexton J., Sherrell, Tillis, Travis, Vaughan, Weaver, Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 55

Representatives voting no were: Akbari, Alexander, Beck, Brooks H., Camper, Clemmons, Cooper, DeBerry, Dunn, Faison, Fitzhugh, Gilmore, Hardaway, Love, Miller, Mitchell, Parkinson, Pitts, Powell, Sargent, Shaw, Staples, Stewart, Thompson, Towns, Turner - 26

Rep. Reedy moved that **House Bill No. 2315**, as amended, be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	64
Noes	23

Representatives voting aye were: Alexander, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, Doss, Dunn, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Lynn, Marsh, Matheny, Matlock, McCormick, Moody, Moon, Powers, Ragan, Reedy, Rogers, Rudd, Sexton C., Sexton J., Sherrell, Smith, Sparks, Tillis, Travis, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 64

Representatives voting no were: Akbari, Beck, Camper, Clemmons, Cooper, DeBerry, Fitzhugh, Gilmore, Hardaway, Hazlewood, Love, McDaniel, Miller, Mitchell, Parkinson, Pitts, Powell, Shaw, Staples, Stewart, Thompson, Towns, Turner -- 23

A motion to reconsider was tabled.

*House Joint Resolution No. 1003 -- General Assembly, Statement of Intent or Position - Expresses support for public education. by *Fitzhugh, *Forgety.

Rep. Fitzhugh moved adoption of House Joint Resolution No. 1003.

Rep. Casada moved that House Amendment No. 1 be withdrawn, which motion prevailed.

Rep. Ragan moved adoption of House Amendment No. 2 as follows:

Amendment No. 2

AMEND House Joint Resolution No. 1003 by deleting the second WHEREAS clause in the preamble of the resolution and substituting instead:

WHEREAS, the Tennessee Organization of School Superintendents supports and values an inclusive, safe, and innovative quality public education system that ensures all students can succeed, regardless of their zip code, the color of their skin, their native language, their immigration status, their religion, or their social standing; and

AND FURTHER AMEND by deleting the tenth WHEREAS clause in the preamble of the resolution and substituting instead:

WHEREAS, the existence of a strong, effective system of free public education for all children is essential to our constitutional republican system of government; and

AND FURTHER AMEND by deleting the fourteenth WHEREAS clause in the preamble of the resolution and substituting instead:

4832

WHEREAS, getting children ready for a constitutional republic embraces the notion that, to thrive, this nation must have citizens who are committed to the ideals and work of a constitutional republic, equipped to operate in a constitutional republic, and who can find common ground in their differences and respect where common ground is absent; and

On motion, House Amendment No. 2 was adopted.

Rep. Dunn moved that the House consider House Amendment No. 3 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	78
Noes	2

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Clemmons, Cooper, Crawford, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McDaniel, Miller, Mitchell, Moon, Parkinson, Pitts, Powers, Ragan, Ramsey, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 78

Representatives voting no were: Hardaway, Moody -- 2

Rep. Dunn moved adoption of House Amendment No. 3 as follows:

Amendment No. 3

AMEND House Joint Resolution No. 1003 by deleting the following language from the eighth WHEREAS clause:

. A robust federal investment in education is necessary to equip schools with the resources — personnel, facilities, technology — to position students to acquire the skills and knowledge needed for college and career success

On motion, House Amendment No. 3 was adopted.

Rep. Fitzhugh moved adoption of **House Joint Resolution No. 1003**, as amended, which motion prevailed by the following vote:

Ayes	82
Noes	0
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C.,

4833

Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 82

Representatives present and not voting were: Holt -- 1

A motion to reconsider was tabled.

*Senate Bill No. 1894 -- Utilities, Utility Districts - As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. - Amends TCA Title 7, Chapter 34. by *Gresham. (HB1914 by * Gant, *Doss, *Lamberth)

Further consideration of Senate Bill No. 1894, previously considered on April 5, 2018, April 11, 2018, April 12, 2018, April 23, 2018 and today's Regular Calendar, at which time the House substituted the Senate Bill for the House Bill and withdrew House Amendment No. 1.

Rep. M. Hill moved that the House consider House Amendment No. 2 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	78
Noes	0

Representatives voting aye were: Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, DeBerry, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Sargent, Sexton J., Sherrell, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 78

Rep. M. Hill moved adoption of House Amendment No. 2 as follows:

Amendment No. 2

AMEND Senate Bill No. 1894 by adding the following language at the end of subdivision (2) in Section 1 of the bill:

This subdivision (a)(2) shall not apply in any county having a population of not less than one hundred twenty-two thousand nine hundred (122,900) nor more than one hundred twenty-three thousand (123,000) according to the 2010 federal census or any subsequent federal census.

On motion, House Amendment No. 2 was adopted.

Rep. Goins moved that the House consider House Amendment No. 3 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	75
Noes	0
Present and not voting	3

Representatives voting aye were: Boyd, Brooks H., Brooks K., Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McDaniel, Miller, Mitchell, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Sexton J., Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 75

Representatives present and not voting were: Beck, Butt, McCormick -- 3

Rep. Goins moved adoption of House Amendment No. 3 as follows:

Amendment No. 3

AMEND Senate Bill No. 1894 by adding the following language to the end of subdivision (a)(2) in SECTION 1:

The provisions of this subdivision (a)(2) shall not apply in any county having a population of not less than sixty-two thousand five hundred (62,500) nor more than sixty-two thousand six hundred (62,600), according to the 2010 federal census or any subsequent federal census.

On motion, House Amendment No. 3 was adopted.

Rep. Mitchell moved that the House consider House Amendment No. 4 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	7
Noes	0
Present and not voting	

Representatives voting aye were: Akbari, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Crawford, Curcio, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Marsh, Matheny, Matlock, McDaniel, Miller, Mitchell, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Sargent, Sexton J., Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 77

Representatives present and not voting were: McCormick -- 1

Rep. Mitchell moved adoption of House Amendment No. 4 as follows:

4835

Amendment No. 4

AMEND Senate Bill No. 1894 by adding the following language at the end of subdivision (2) in Section 1 of the bill:

This subdivision (a)(2) shall not apply in any county having a metropolitan form of government with a population of more than five hundred thousand (500,000) according to the 2010 federal census or any subsequent federal census.

On motion, House Amendment No. 4 was adopted.

Rep. T. Hill moved that the House consider House Amendment No. 5 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	76
Noes	0

Representatives voting aye were: Akbari, Beck, Boyd, Brooks H., Brooks K., Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Crawford, Curcio, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Marsh, Matheny, Matlock, McDaniel, Miller, Mitchell, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Sargent, Sexton J., Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 76

Rep. T. Hill moved adoption of House Amendment No. 5 as follows:

Amendment No. 5

AMEND Senate Bill No. 1894 by adding the following language to the end of subdivision (a)(2) in SECTION 1:

The provisions of this subdivision (a)(2) shall not apply in any county having a population of not less than eighteen thousand two hundred (18,200) nor more than eighteen thousand three hundred (18,300), according to the 2010 federal census or any subsequent federal census.

On motion, House Amendment No. 5 was adopted.

Rep. T. Hill moved that the House consider House Amendment No. 6 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	76
Noes	0

Representatives voting aye were: Akbari, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Crawford, Curcio, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Marsh, Matheny, Matlock, McDaniel, Miller, Mitchell, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey,

Reedy, Rogers, Sargent, Sexton J., Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 76

Rep. T. Hill moved adoption of House Amendment No. 6 as follows:

Amendment No. 6

AMEND Senate Bill No. 1894 by adding the following language to the end of subdivision (a)(2) in SECTION 1:

The provisions of this subdivision (a)(2) shall not apply in any county having a population of not less than one hundred fifty-six thousand eight hundred (156,800) nor more than one hundred fifty-six thousand nine hundred(156,900), according to the 2010 federal census or any subsequent federal census.

On motion, House Amendment No. 6 was adopted.

Rep. Kane moved that the House consider House Amendment No. 7 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	7	7
Noes		0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Crawford, Curcio, Daniel, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Love, Lynn, Marsh, Matheny, Matlock, McDaniel, Mitchell, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Sargent, Sexton J., Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 77

Rep. Kane moved adoption of House Amendment No. 7 as follows:

Amendment No. 7

AMEND Senate Bill No. 1894 by adding the following language at the end of subdivision (2) in Section 1 of the bill:

This subdivision (a)(2) shall not apply in any county having a population of not less than four hundred thirty-two thousand two hundred (432,200) nor more than four hundred thirty-two thousand three hundred (432,300) according to the 2010 federal census or any subsequent federal census.

On motion, House Amendment No. 7 was adopted.

Rep. Parkinson moved that House Amendment No. 8 be withdrawn, which motion prevailed.

Rep. Carter moved that the House consider House Amendment No. 9 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	82
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Sargent, Sexton J., Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 82

Rep. Carter moved adoption of House Amendment No. 9 as follows:

Amendment No. 9

AMEND Senate Bill No. 1894 by adding the following language at the end of subdivision (2) in Section 1 of the bill:

This subdivision (a)(2) shall not apply in any county having a population of not less than three hundred thirty-six thousand four hundred (336,400) nor more than three hundred thirty-six thousand five hundred (336,500) according to the 2010 federal census or any subsequent federal census.

On motion, House Amendment No. 9 was adopted.

Rep. Parkinson moved that the House consider House Amendment No. 10 pursuant to **Rule No. 60 (B)**, which motion failed by the following vote:

Ayes	44
Noes	39

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Butt, Byrd, Calfee, Camper, Carr, Coley, Cooper, Daniel, DeBerry, Dunn, Eldridge, Forgety, Goins, Halford, Hardaway, Hill M., Hulsey, Keisling, Littleton, Lollar, Love, Lynn, Matheny, McDaniel, Mitchell, Parkinson, Pitts, Powell, Ragan, Ramsey, Rogers, Sexton J., Smith, Sparks, Staples, Thompson, Turner, Whitson, Zachary -- 44

Representatives voting no were: Brooks K., Carter, Casada, Clemmons, Crawford, Curcio, Doss, Faison, Fitzhugh, Gant, Hawk, Hicks, Hill T., Holt, Johnson, Kane, Kumar, Lamberth, Marsh, Matlock, McCormick, Miller, Moody, Moon, Powers, Reedy, Sargent, Sherrell, Stewart, Tillis, Travis, Van Huss, Vaughan, Weaver, White M., Williams, Windle, Wirgau, Madame Speaker Harwell -- 39

Rep. Hardaway moved that House Amendment No. 11 be withdrawn, which motion prevailed.

Rep. Gant moved that **Senate Bill No. 1894**, as amended, be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	59
Noes	23
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Byrd, Calfee, Camper, Carr, Casada, Clemmons, Coley, Crawford, Curcio, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Halford, Hardaway, Hazlewood, Hicks, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Lollar, Love, Marsh, Matheny, McCormick, McDaniel, Miller, Moon, Pitts, Powers, Ramsey, Sargent, Shaw, Sherrell, Smith, Staples, Stewart, Thompson, Towns, Travis, Turner, Vaughan, Weaver, White M., Whitson, Williams, Zachary -- 59

Representatives voting no were: Daniel, DeBerry, Goins, Hawk, Hill M., Hill T., Holt, Littleton, Lynn, Matlock, Mitchell, Moody, Parkinson, Powell, Ragan, Reedy, Rogers, Rudd, Sexton J., Sparks, Tillis, Windle, Madame Speaker Harwell -- 23

Representatives present and not voting were: Butt, Wirgau -- 2

A motion to reconsider was tabled.

REQUEST TO CHANGE VOTE

Pursuant to **Rule No. 31**, the following members desire to change their original stand from "aye" to "no" on the motion to consider House Amendment No. 10 of **Senate Bill No. 1894** and have this statement entered in the Journal: Reps. Boyd and Byrd.

REGULAR CALENDAR, CONTINUED

House Bill No. 1542 -- Intellectual & Developmental Disabilities - As introduced, clarifies that the aging caregiver priority provisions apply to anyone on a referral list for the TennCare CHOICES program. - Amends TCA Title 33 and Title 71. by *Ramsey, *Whitson, *Jernigan, *Clemmons, *Pitts. (*SB1494 by *Haile, *Massey, *Ketron)

On motion, House Bill No. 1542 was made to conform with **Senate Bill No. 1494**; the Senate Bill was substituted for the House Bill.

Rep. Ramsey moved that Senate Bill No. 1494 be passed on third and final consideration.

Rep. K. Brooks moved that Finance, Ways & Means Committee Amendment No. 1 be withdrawn, which motion prevailed.

Rep. Ramsey moved that **Senate Bill No. 1494** be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	80
Noes	0
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Keisling, Kumar, Lamberth, Littleton, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Thompson, Tillis, Towns, Travis, Turner, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 80

Representatives present and not voting were: Miller -- 1

A motion to reconsider was tabled.

REQUEST TO CHANGE VOTE

Pursuant to **Rule No. 31**, the following member desires to change their original stand from "not voting" to "aye" on **Senate Bill No. 1494** and have this statement entered in the Journal: Rep. Van Huss.

REGULAR CALENDAR, CONTINUED

*House Bill No. 1758 -- Health, Dept. of - As introduced, empowers the emergency medical services board to certify training programs for certain emergency medical services personnel operated by licensed ambulance services. - Amends TCA Title 68, Chapter 140, Part 3. by *Crawford, *Hill T, *Gant. (SB1873 by *Lundberg)

On motion, House Bill No. 1758 was made to conform with **Senate Bill No. 1873**; the Senate Bill was substituted for the House Bill.

- Rep. Crawford moved that Senate Bill No. 1873 be passed on third and final consideration.
- Rep. C. Sexton moved that Health Committee Amendment No. 1 be withdrawn, which motion prevailed.
- Rep. C. Sexton moved that Health Committee Amendment No. 2 be withdrawn, which motion prevailed.
- Rep. C. Sexton moved that Health Committee Amendment No. 3 be withdrawn, which motion prevailed.

Rep. K. Brooks moved adoption of Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 4, as follows:

Amendment No. 4

AMEND Senate Bill No. 1873 by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 68-140-304, is amended by adding the following as a new subdivision:
 - (13) Certify emergency medical technician (EMT) and advanced emergency medical technician (AEMT) training centers operated by ambulance services to provide training for career EMTs and AEMTs.
- SECTION 2. Tennessee Code Annotated, Title 68, Chapter 140, Part 3, is amended by adding the following as a new section:
 - (a) In order to be certified by the board pursuant to § 68-140-304(13), a training program offered by an EMT/AEMT training center must follow the National EMS Scope of Practice Model for Emergency Medical Service Personnel as promulgated by the U.S. department of transportation, national highway traffic safety administration. Ambulance services licensed in this state may establish an EMT/AEMT training program. Additionally, the ambulance service must have an instructor coordinator approved by the division of emergency medical services who serves as the training coordinator or lead instructor for the ambulance service. The ambulance service must charge a special enrollment fee of one hundred seventy-five dollars (\$175) to each student to be paid directly to the division of emergency medical services to be allocated to the general fund.

(b)

- (1) A training program offered by an EMT/AEMT training center may not offer training to more than two (2) classes of students per year, per type of class.
- (2) A training program offered by an EMT/AEMT training center may not have more than ten (10) total students per class.
- (3) An ambulance service located in a county with a population of less than fifty thousand (50,000), according to the 2010 federal census and any subsequent federal census, may send students to another county for training. The receiving training program may then have classes of no more than twenty (20) total students per class.

(c)

(1) Any ambulance service that operates an EMT/AEMT training center must document, for each student, the student name, the course

the students take, the date the course begins and is completed, and the exam score for each time the students take the standard certification test.

- (2) The documentation required by subdivision (c)(1) must be submitted to the emergency medical services board and to the Tennessee board of regents.
- (3) The emergency medical services board shall compile an annual report based on the documentation received from ambulance services operating an EMT/AEMT training center, and shall submit the annual report to the chairs of the health committee of the house of representatives and the health and welfare committee of the senate.
- (d) The training centers authorized by this section are a limited pilot project for the purposes of assessing the impact of EMT/AEMT training centers on the provision of emergency medical services in the state. Under this limited pilot project, an EMT/AEMT training center authorized by this section may only be operated in counties having a population, according to the 2010 federal census or any subsequent federal census, of:

not less than:	nor more than:
156,800	156,900
122,900	123,000
57,400	57,500
56,800	56,900
18,200	18,300

SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

On motion, Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 4, was adopted.

Rep. Crawford moved that **Senate Bill No. 1873**, as amended, be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	 	 	 	85
Noes	 	 	 	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd,

Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 85

A motion to reconsider was tabled.

REQUEST TO CHANGE VOTE

Pursuant to **Rule No. 31**, the following member desires to change their original stand from "not voting" to "aye" on **Senate Bill No. 1873** and have this statement entered in the Journal: Rep. Van Huss.

REGULAR CALENDAR, CONTINUED

*House Bill No. 1308 -- Veterans - As introduced, lowers from \$610 to \$300 the maximum fee for the interment of an eligible veteran's spouse. - Amends TCA Title 46, Chapter 6. by *Turner, *Camper, *Favors, *Akbari, *Cooper, *Whitson, *Sargent, *Parkinson, *McDaniel, *Thompson, *Carr , *Smith, *DeBerry, *Shaw, *Ragan, *Jernigan, *Miller, *VanHuss, *Hazlewood. (SB2448 by *Harris)

On motion, House Bill No. 1308 was made to conform with **Senate Bill No. 2448**; the Senate Bill was substituted for the House Bill.

Rep. Turner moved that **Senate Bill No. 2448** be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	85
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 85

A motion to reconsider was tabled.

House Bill No. 2129 -- Firearms and Ammunition - As introduced, changes to January 15 from February 1 the date by which the Tennessee bureau of investigation is required to provide an annual report to the senate judiciary and house criminal justice committees on the amount of money collected from gun dealers to perform background checks that is in excess of the costs to the bureau to perform the checks. - Amends TCA Title 4, Chapter 3; Title 16; Title 36, Chapter 3, Part 6; Title 38; Title 39; Title 40; Title 49; Section 50-3-201; Section 58-1-112; Section 70-4-123 and Section 70-5-101. by *VanHuss, *Parkinson, *Hill T, *Vaughan, *Zachary, *Sexton C, *Moon, *Dunn, *Lynn, *Powers, *Casada, *Forgety, *Mitchell, *Turner, *Stewart, *Thompson, *Jernigan, *Gilmore, *DeBerry, *Love, *Pitts, *Cooper, *Lollar, *Kumar, *Rogers, *Hazlewood, *Alexander, *Sparks, *Weaver, *Matheny, *Sexton J, *Ragan, *Rudd, *Howell, *Matlock, *Gant, *Doss, *Holt, *Hulsey, *Faison, *Hill M, *Butt, *White D, *Johnson, *Sherrell, *Harwell, *Tillis, *Terry, *Eldridge. (*SB2059 by *Green, *Crowe)

On motion, House Bill No. 2129 was made to conform with **Senate Bill No. 2059**; the Senate Bill was substituted for the House Bill.

Rep. Van Huss moved that Senate Bill No. 2059 be passed on third and final consideration.

Rep. Moody moved that Civil Justice Committee Amendment No. 1 be withdrawn, which motion prevailed.

- Rep. H. Brooks moved that Education Administration & Planning Committee Amendment No. 1, as House Amendment No. 2, be withdrawn, which motion prevailed.
- Rep. K. Brooks moved that Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 3, be withdrawn, which motion prevailed.
- Rep. Van Huss moved that **Senate Bill No. 2059** be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	87
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 87

A motion to reconsider was tabled.

PRESENT IN CHAMBER

Reps. Sanderson were recorded as being present in the Chamber.

REGULAR CALENDAR, CONTINUED

*House Bill No. 1953 -- Sunset Laws - As introduced, extends the University of Tennessee, board of trustees for one year to June 30, 2019. - Amends TCA Title 4, Chapter 29, Part 2 and Title 49, Chapter 9. by *Faison, *Ragan. (SB2149 by *Bell)

Further consideration of House Bill No. 1953, previously considered on April 17, 2018 and April 23, 2018, at which time it was reset for today's Calendar.

Rep. Faison moved that House Bill No. 1953 be passed on third and final consideration.

Rep. Ragan moved adoption of Government Operations Committee Amendment No. 1 as follows:

Amendment No. 1

AMEND House Bill No. 1953 by deleting SECTION 2 and substituting instead the following:

SECTION 2. Tennessee Code Annotated, Section 4-29-241(a), is amended by inserting the following as a new subdivision:

() University of Tennessee, board of trustees, created by § 49-9-202;

On motion, Government Operations Committee Amendment No. 1 was adopted.

Rep. Powell moved that House Amendment No. 2 be withdrawn, which motion prevailed.

Rep. Faison moved that **House Bill No. 1953**, as amended, be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	82
Noes	2
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Lamberth, Littleton, Lollar, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Sparks, Staples, Stewart, Thompson, Tillis, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 82

Representatives voting no were: Clemmons, Mitchell -- 2

Representatives present and not voting were: Cooper -- 1

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to request the return of House Bill No. 2301; for further consideration.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

House Bill No. 2301 -- Tort Liability and Reform - As introduced, declares settlement agreement provisions that have purpose or effect of concealing details relating to claim of sexual harassment or sexual assault as void and unenforceable and contrary to public policy of this state if settlement agreement is entered into by governmental entity; maintains confidentiality of victim's identity. - Amends TCA Title 4; Title 5; Title 6; Title 7; Title 9, Chapter 8, Part 3; Title 10; Title 20 and Title 29. by *Beck, *Hardaway, *Carter, *Moody, *Camper, *Favors, *Daniel, *Akbari, *Coley. (SB2132 by *Yarbro)

BILL RETURNED

Rep. Beck moved to return House Bill No. 2301 to the Senate, which motion prevailed.

RULES SUSPENDED

Rep. Powell moved that the rules be suspended for the purpose of introducing House Joint Resolution No. 1315 out of order, which motion prevailed.

House Joint Resolution No. 1315 -- Memorials, Heroism - Brennan McMurry. by *Powell.

On motion, the rules were suspended for the immediate consideration of the resolution.

Rep. Powell moved that all members of the Davidson County delegation be added as co-prime sponsors House Joint Resolution No. 1315 which motion prevailed with the following members not added pursuant to the signed Sponsor Exclusion form: Reps. Butt, M. Hill, T. Hill, Holt, Ragan, Reedy and Sherrell.

On motion of Rep. Powell, the resolution was adopted.

A motion to reconsider was tabled.

RULES SUSPENDED

Rep. Hulsey moved that the rules be suspended for the purpose of introducing House Resolution No. 360 out of order, which motion prevailed.

House Resolution No. 360 -- Memorials, Death - Officer Sean Cornett. by *Hulsey.

On motion, the rules were suspended for the immediate consideration of the resolution.

On motion of Rep. Hulsey, the resolution was adopted.

A motion to reconsider was tabled.

SPECIAL ORDER

Without objection, Rep. Williams moved the House take up the Message Calendar, at this time as follows:

MESSAGE CALENDAR

HOUSE ACTION ON SENATE MESSAGES

*House Joint Resolution No. 37 -- Constitutional Amendments - Proposes an amendment to the Constitution of Tennessee recognizing that our liberties do not come from governments, but from Almighty God. by *VanHuss, *Butt, *White M, *Hulsey, *Hill M, *Keisling, *Matlock, *Calfee, *Rudd, *Rogers, *Byrd, *Howell, *Sparks, *Holt, *Weaver, *Sexton J, *Goins, *Brooks K, *Moody, *Zachary, *Sherrell, *Powers, *Lamberth, *Carter, *Faison, *Eldridge, *Coley, *Gant, *Kane.

Rep. Van Huss requested that the Clerk read House Joint Resolution No. 37 for the first Constitutional reading, as prescribed by the Constitution of the State of Tennessee.

The Clerk read House Joint Resolution No. 37.

Rep. Van Huss moved that House Joint Resolution No. 37 be adopted.

Rep. Van Huss moved that House Joint Resolution No. 37 be reset for Thursday, April 26, 2018, for its second reading, which motion previaled.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 447 -- Alcoholic Beverages - As introduced, makes ineligible for a certain defense to prosecution a person charged with criminal trespass at a licensed retail package store. - Amends TCA Title 57, Chapter 2; Title 57, Chapter 3 and Title 57, Chapter 4. by *Sargent, *Curcio. (SB793 by *Dickerson)

Rep. Sargent requested that House Bill No. 447 be moved down two places on today's Message Calendar, which motion prevailed.

4847

HOUSE ACTION ON SENATE MESSAGES

House Bill No. 1625 -- Sunset Laws - As introduced, extends the department of intellectual and developmental disabilities for four years to June 30, 2022; requires the department to report back to the committee concerning the findings in its 2017 performance audit report. - Amends TCA Title 4, Chapter 29 and Title 4, Chapter 3. by *Faison, *Ragan, *Hardaway. (*SB1531 by *Bell, *Gardenhire)

Rep. Ragan requested that House Bill No. 1625 be moved down two places on today's Message Calendar, which motion prevailed.

HOUSE ACTION ON SENATE MESSAGES

House Bill No. 1694 -- Education - As introduced, requires the state board of education to report annually the number of public and private teacher training institutions that, as a result of their students' scores on the state teachers examination, are placed on temporary probation, have their certifications revoked, or regain certification; requires the state board to file the report with the education committee of the senate and the education administration and planning committee of the house of representatives no later than December 31 of each year. - Amends TCA Title 49, Chapter 5, Part 56. by *Smith, *White M, *DeBerry, *Coley. (*SB1629 by *Gresham)

Rep. Smith moved that the House non-concur in Senate Amendments Nos. 1 and 2 to House Bill No. 1694, which motion prevailed.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 447 -- Alcoholic Beverages - As introduced, makes ineligible for a certain defense to prosecution a person charged with criminal trespass at a licensed retail package store. - Amends TCA Title 57, Chapter 2; Title 57, Chapter 3 and Title 57, Chapter 4. by *Sargent, *Curcio. (SB793 by *Dickerson)

Further consideration of House Bill No. 447, previously considered on today's Messgae Calendar.

Rep. Sargent moved that the Report of the Conference Committee on House Bill No. 447 be adopted and made the action of the house

CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 447

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 447 (Senate Bill No. 793) has met and recommends that the following amendments be deleted: House Amendment No. 1 and Senate Amendment No. 2.

The Committee further recommends that the following amendment be adopted:

by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 57-3-202(i), is amended by adding the following new subdivision (5):
 - (5) Samples served and alcoholic beverages sold for consumption on the premises of a distillery in accordance with this subsection (i) are not subject to the tax imposed by § 57-4-301(c).
- SECTION 2. Tennessee Code Annotated, Section 57-3-106, is amended by adding the following as a new subsection:

()

- (1) Notwithstanding subsection (a), in any county that has approved the sale at retail of alcoholic beverages, retail sales may be made within the boundaries of any property under the control of a property owners association that:
 - (A) Includes at least four thousand (4,000) homes;
 - (B) Contains three (3) golf courses, a country club, and a yacht club;
 - (C) Is managed by a 501(c) nonprofit corporation;
 - (D) Is located on the banks of Tellico Reservoir; and
 - (E) Is located in any county having a population not less than forty-eight thousand five hundred (48,500) and not more than forty-eight thousand six hundred (48,600), according to the 2010 federal census or any subsequent federal census.
- (2) Notwithstanding any other law to the contrary, the commission may issue a retailer's license to any 501(c) nonprofit corporation described in subdivision

()(1)(C).

SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Steven Dickerson /s/ Representative Kent Calfee

/s/ Senator Ken Yager /s/ Representative Karen Camper

/s/ Representative Charles Sargent

Rep. Carr moved previous question, which motion previaled.

Rep. Sargent moved that the Report of the Conference Committee on **House Bill No. 447** be adopted and made the action of the house, which motion failed by the following vote:

Ayes	43
Noes	38
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Boyd, Brooks K., Calfee, Camper, Carr, Casada, Clemmons, Coley, Curcio, Daniel, Eldridge, Fitzhugh, Forgety, Gant, Goins, Hawk, Hazlewood, Hicks, Johnson, Kumar, Lamberth, Littleton, Love, Lynn, Marsh, McDaniel, Powell, Ragan, Sanderson, Sargent, Sexton C., Shaw, Staples, Stewart, Tillis, Travis, Vaughan, Weaver, Whitson, Williams, Wirgau -- 43

Representatives voting no were: Beck, Brooks H., Byrd, Carter, Cooper, Crawford, DeBerry, Doss, Dunn, Halford, Hardaway, Hill M., Hill T., Holt, Hulsey, Kane, Keisling, Matheny, Matlock, McCormick, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Reedy, Rogers, Rudd, Sexton J., Sherrell, Sparks, Thompson, Towns, Turner, Van Huss, Windle, Zachary -- 38

Representatives present and not voting were: Lollar, Powers, Smith, White M. -- 4

A motion to reconsider was tabled.

CONFERENCE COMMITTEE APPOINTED ON HOUSE BILL NO. 447

Pursuant to Rule No. 73, Representative Sargent moved that the Speaker appoint a new Conference Committee of the House to meet with a like Committee of the Senate to resolve the differences between the two bodies on House Bill No. 447, which motion prevailed.

The Speaker appointed Representatives Sargent, Camper and Calfee as the House members of the Conference Committee on House Bill No. 447.

HOUSE ACTION ON SENATE MESSAGES

House Bill No. 1625 -- Sunset Laws - As introduced, extends the department of intellectual and developmental disabilities for four years to June 30, 2022; requires the department to report back to the committee concerning the findings in its 2017 performance audit report. - Amends TCA Title 4, Chapter 29 and Title 4, Chapter 3. by *Faison, *Ragan, *Hardaway. (*SB1531 by *Bell, *Gardenhire)

CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1625

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1625 (Senate Bill No. 1531) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment (#17836) be adopted:

by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 4-29-239(a), is amended by deleting subdivision (15).

SECTION 2. Tennessee Code Annotated, Section 4-29-241(a), is amended by inserting the following as a new subdivision:

() Department of intellectual and developmental disabilities, created by §§ 4-3-101 and 4-3-2701;

SECTION 3. The department of intellectual and developmental disabilities shall appear before the government operations joint evaluation committee on education, health and general welfare no later than December 31, 2018, to update the committee on the department's progress in addressing the findings set forth in the November 2017 performance audit report.

SECTION 4. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Mike Bell /s/ Representative Jeremy Faison

/s/ Senator Kerry Roberts /s/ Representative Craig Fitzhugh

/s/ Senator Ed Jackson

Rep. Faison moved that the Report of the Conference Committee on **House Bill No. 1625** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	81
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Clemmons, Cooper, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 81

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 1832 -- Controlled Substances - As introduced, revises various provisions of law regarding the scheduling of controlled substances and their analogues and derivatives, including updated identifications of drugs categorized in Schedules I–V; authorizes sentence reduction credits for prisoners who successfully complete intensive substance use disorder treatment program. - Amends TCA Title 39, Chapter 17, Part 4; Title 41, Chapter 21, Part 2; Title 53 and Title 63. by *Hawk, *Casada, *Dunn, *Kumar, *Love, *Favors, *Johnson, *Hardaway, *Terry, *Thompson, *Akbari, *Camper, *White M, *Staples, *Powers, *Gilmore. (SB2258 by *Norris, *Yager, *Haile)

CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1832

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1832 (Senate Bill No. 2258) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

by deleting Sections 10 and 11, substituting instead the following, and redesignating the subsequent sections accordingly:

- SECTION 10. Tennessee Code Annotated, Section 39-17-452(a), is amended by adding the following as a new subdivision (a)(3):
 - (A) It is an offense for a person to knowingly:
 - (i) Sell, or offer for sale, Kratom unless labeled and in its natural form:
 - (ii) Distribute, sell, or offer for sale, Kratom to a person under the age of twenty-one (21) years; or
 - (iii) Purchase or possess Kratom if under the age of twenty-one (21) years.
 - (B) For purposes of this subdivision (a)(3):
 - (i) "Labeled" means a label containing the manufacturer's information and a warning that includes, at a minimum, "Warning: Do not use if you are pregnant or nursing. It is illegal to possess Kratom if under 21 years of age. Consult your healthcare professional before using. Do not combine with alcohol or medication. Consult a doctor prior to usage if you have any heart disease, liver disorder, high blood pressure, or medical condition or take medication."; and
 - (ii) "Natural form" means dried, cut, and sifted Kratom leaf or raw Kratom leaf powder.

/s/ Senator Mark Norris

/s/ Representative Bill Dunn

/s/ Senator Ken Yager /s/ Representative Glen Casada

/s/ Senator Reginald Tate /s/ Representative Mike Stewart

Rep. Dunn moved that the Report of the Conference Committee on **House Bill No. 1832** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	86
Noes	2

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 86

Representatives voting no were: Lamberth, Sherrell -- 2

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 1883 -- Controlled Substances - As introduced, clarifies that the present law that exempts certain oils containing cannabidiol and used for research or treatment of seizures or epilepsy will not be repealed on June 30, 2018; and removes DEA certification as an eligibility condition for the research exemption. - Amends TCA Title 39, Chapter 17 and Title 43. by *Kane, *Reedy, *Terry. (SB1915 by *Niceley, *Massey, *Bowling)

Senate Amendment No. 4

AMEND House Bill No. 1883 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 39-17-402(16), is amended by adding the following as new subdivisions:

() The term "marijuana" does not include cannabis oil containing the
substance cannabidiol, with less than six tenths of one percent (0.6%) of
tetrahydrocannabinol, including the necessary seeds and plants, when
manufactured, processed, transferred, dispensed, or possessed by a four-year
public or private institution of higher education certified by the drug enforcement
administration located in the state as part of a clinical research study on the
treatment of intractable seizures, cancer, or other diseases;

()	The term	า "mar	ʻijuana"	does not incl	lude	oil coi	ntaining th	e substa	nce
cannabidiol,	, with	less	than	nine-tenths	of	one	percent	(0.9%)	of
tetrahydroca	annabino	ol, if:							

4853

- (i) The bottle containing the oil is labeled by the manufacturer as containing cannabidiol in an amount less than nine-tenths of one percent (0.9%) of tetrahydrocannabinol; and
 - (ii) The person in possession of the oil retains:
 - (a) Proof of the legal order or recommendation from the issuing state; and
 - (b) Proof that the person or the person's immediate family member has been diagnosed with intractable seizures or epilepsy by a medical doctor or doctor of osteopathic medicine who is licensed to practice medicine in the state of Tennessee;

SECTION 2. This act shall take effect at 12:01 a.m. July 1, 2018, the public welfare requiring it.

Rep. Kane moved that the House concur in Senate Amendment No. 4 to **House Bill No. 1883**, which motion prevailed by the following vote:

Ayes	85
Noes	0
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 85

Representatives present and not voting were: Lamberth -- 1

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 1926 -- Liens - As introduced, increases from \$3.00 to \$5.00 the fee that the register may charge for execution of a marginal release of a lien. - Amends TCA Title 8; Title 47; Title 62 and Title 66. by *Rudd, *Carter, *Towns, *Lollar, *Moody. (SB2204 by *Swann, *Pody)

CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1926

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1926 (Senate Bill No. 2204) has met and recommends that all amendments be deleted.

4854

The Committee further recommends that the following amendment be adopted:

by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Title 66, Chapter 21, Part 1, is amended by adding the following as a new section:
 - (a) Except as provided in subsection (b), a real property owner who prevails in an action challenging the validity of a lien, including in a slander of title proceeding, shall recover:
 - (1) The owner's reasonable attorney's fees;
 - (2) Reasonable costs incurred by the owner to challenge the validity of the lien:
 - (3) Liquidated damages in an amount equal to ten percent (10%) of the fair market value of the property not to exceed one hundred thousand dollars (\$100,000); and
 - (4) Any actual damages incurred by the owner.
 - (b) A real property owner shall not recover under subsection (a) if the action was brought to challenge a lien that is based on a loan agreement for which the encumbered property was listed as collateral to secure the repayment of the loan.
- SECTION 2. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Art Swann /s/ Representative Tim Rudd

/s/ Senator Reginald Tate /s/ Representative Mike Carter

/s/ Senator Brian Kelsey /s/ Representative Bill Beck

Rep. Rudd moved that the Report of the Conference Committee on **House Bill No. 1926** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	83
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis.

Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 83

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 2134 -- Adoption - As introduced, clarifies that the written notice all licensed child-placing agencies and licensed clinical social workers authorized to place children for adoption are required to provide the department of children's services in advance of any proposed changes to fees or charges for services must be provided at least 30 calendar days in advance. - Amends TCA Title 36. by *Carter, *Harwell, *Casada, *Jernigan, *Moody, *Rogers, *Farmer, *Whitson, *White M, *Holsclaw, *Towns, *Hazlewood, *Powell, *Eldridge, *Weaver. (SB2268 by *Yager)

Senate Amendment No. 12

AMEND House Bill No.	2134 by deleting	the following	amendatory	language t	irom
Section 4 as amended:			•		

() An applicant who is under eighteen (18) years of age shall be considered emancipated after entering into marriage and all disabilities of minority shall be removed.

and by substituting instead the following:

- () Marriage shall remove the disabilities of minority. A minor emancipated by marriage shall be considered to have all the rights and responsibilities of an adult, except for specific constitutional or statutory age requirements, including voting, the use of alcoholic beverages, and other health and safety regulations relevant to the minor because of the minor's age.
- () A minor shall be advised of the rights and responsibilities of parties to a marriage and of emancipated minors. The minor shall be provided with a fact sheet on these rights and responsibilities to be developed by the administrative office of the courts. The fact sheet shall include referral information for legal aid agencies in this state and national hotlines for domestic violence and sexual assault.

Rep. Carter moved that the House concur in Senate Amendment No. 12 to **House Bill No. 2134**, which motion prevailed by the following vote:

Ayes	82
Noes	0
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Johnson, Kane, Kumar, Lamberth, Littleton,

Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sexton C., Sexton J., Shaw, Sherrell, Sparks, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 82

Representatives present and not voting were: Hulsey -- 1

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 2159 -- Criminal Offenses - As introduced, enacts the "Elderly and Vulnerable Adult Protection Act of 2018." - Amends TCA Title 39; Title 40 and Title 71. by *Keisling, *McDaniel, *Byrd, *Gant, *Pitts, *Williams, *Hazlewood, *Hicks, *Favors, *Miller, *Windle, *Stewart, *Mitchell, *Thompson, *Reedy, *Vaughan, *Tillis, *Crawford, *Rudd, *Sexton C, *Weaver, *White M, *Powers, *Lynn, *Fitzhugh, *Coley. (SB2621 by *Norris, *Bowling)

Senate Amendment No. 3

AMEND House Bill No. 2159 by deleting from Section 2 of the amendatory language of the bill as amended by draft number 16566 the following language:

() "Confinement":

- (A) Means the knowing restriction of movement of an elderly or vulnerable adult by a caregiver. Restricting one's movement includes, but is not limited to, the use of force, medication, intimidation, or restraint; and
- (B) Does not include restricting an elderly or vulnerable adult's movement for the safety of the elderly or vulnerable adult as directed by a licensed physician treating the elderly or vulnerable adult;

and substituting instead the following:

() "Confinement":

- (A) Means the knowing and unreasonable restriction of movement of an elderly or vulnerable adult by a caregiver;
 - (B) Includes, but is not limited to:
 - (i) Placing a person in a locked room;
 - (ii) Involuntarily separating a person from the person's living area;
 - (iii) The use of physical restraining devices on a person; or

- (iv) The provision of unnecessary or excessive medications to a person; and
- (C) Does not include the use of the methods or devices described in subdivision ()(B) if used in a licensed facility in a manner that conforms to state and federal standards governing confinement and restraint;

AND FURTHER AMEND by deleting from § 39-15-507(a) in Section 5 the word "knowingly" and substituting instead the language "willfully and knowingly".

AND FURTHER AMEND by deleting from § 39-15-509(b) in Section 5 the language "within forty-eight (48) hours of the event that causes the person to have reasonable suspicion".

AND FURTHER AMEND by deleting from Section 16 the language "within forty-eight (48) hours of the event that causes the person to have reasonable suspicion".

AND FURTHER AMEND by deleting from Section 17 the language "July 1, 2018" and substituting instead the language "January 1, 2019".

Senate Amendment No. 4

AMEND House Bill No. 2159 by deleting the language "subsection (e)" in 39-15-509(d) of Section 5 and substituting instead "subsection (f)".

AND FURTHER AMEND by adding the following language as a new Section 39-15-509(d) in the amendatory language of Section 5 and redesignating the current subsection (d) and subsequent subsections accordingly:

(d)

- (1) This section does not apply to a financial service provider or to an employee of a financial service provider acting within the scope of the employee's employment except as provided by title 45, chapter 2, part 12.
- (2) As used in subdivision (d)(1), "financial service provider" means any of the following engaged in or transacting business in this state:
 - (A) A state or national bank or trust company;
 - (B) A state or federal savings and loan association;
 - (C) A state or federal credit union;
 - (D) An industrial loan and thrift company, regulated by title 45, chapter 5;

- (E) A money transmitter, regulated by title 45, chapter 7, part 2;
 - (F) A check casher, regulated by title 45, chapter 18;
- (G) A mortgage loan lender, mortgage loan broker, mortgage loan originator, or mortgage loan servicer, regulated by title 45, chapter 13;
 - (H) A title pledge lender, regulated by title 45, chapter 15;
- (I) A deferred presentment services provider, regulated by title 45, chapter 17;
- (J) A flex loan provider, regulated by title 45, chapter 12; or
- (K) A home equity conversion mortgage lender, regulated by title 47, chapter 30.

Rep. Keisling moved that the House concur in Senate Amendments Nos. 3 and 4 to **House Bill No. 2159**, which motion prevailed by the following vote:

Ayes	85
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matheny, Matlock, McCormick, McDaniel, Miller, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 85

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 2271 -- Juvenile Offenders - As introduced, enacts the "Juvenile Justice Reform Act of 2018." - Amends TCA Title 37 and Title 39, Chapter 17, Part 15. by *Hawk, *Casada, *Zachary, *Love, *Matheny, *Vaughan, *Staples, *Wirgau, *Eldridge, *White M, *Daniel, *Favors, *Holsclaw. (SB2261 by *Norris, *Kelsey, *Jackson, *Stevens)

Rep. Zachary moved that the House non-concur in Senate Amendment No. 3 to House Bill No. 2271, which motion prevailed.

RECESS MOTION

Rep. Williams moved that the House stand in recess until 1:00 p.m., which motion prevailed.

RECESS EXPIRED

The recess having expired, the House was called to order by Madam Speaker Harwell.

ROLL CALL DISPENSED

On motion of Rep. Casada the roll call was dispensed with.

EXCUSED

The Speaker announced that the following members have been excused, pursuant to requests under **Rule No. 20**:

Representative Matheny; personal

HOUSE FINAL CALENDAR

*House Bill No. 1716 -- Motor Vehicles - As introduced, removes expired requirement that department of human services promulgate rules regarding child restraint system use by children transported by child care agencies no later than January 1, 2007. - Amends TCA Title 39 and Title 55. by *Ramsey, *Hardaway. (SB1759 by *Briggs, *Hensley)

Further consideration of House Bill No. 1716, previously considered on April 12, 2018, and it was reset for the House Final Calendar.

On motion, House Bill No. 1716 was made to conform with **Senate Bill No. 1759**; the Senate Bill was substituted for the House Bill.

- Rep. Ramsey moved that Senate Bill No. 1759 be passed on third and final consideration.
- Rep. Doss moved that Transportation Committee Amendment No. 1 be withdrawn, which motion prevailed.
- Rep. Ramsey moved that House Amendment No. 2 be withdrawn, which motion prevailed.
- Rep. Ramsey moved that House Amendment No. 3 be withdrawn, which motion prevailed.

Rep. Reedy moved that the House consider House Amendment No. 4 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	70
Noes	11
Present and not voting	

Representatives voting aye were: Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Calfee, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, Doss, Dunn, Eldridge, Faison, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Marsh, Matlock, McCormick, McDaniel, Moon, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Sherrell, Smith, Sparks, Thompson, Tillis, Towns, Travis, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 70

Representatives voting no were: Akbari, Fitzhugh, Hazlewood, Lynn, Miller, Mitchell, Moody, Parkinson, Powell, Staples, Stewart -- 11

Representatives present and not voting were: Byrd, DeBerry -- 2

Rep. Reedy moved adoption of House Amendment No. 4 as follows:

Amendment No. 4

AMEND Senate Bill No. 1759 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. The department of transportation is directed to utilize the department's permanent electronic overhead informational displays located throughout this state to provide periodic messages to the motoring public as to the dangers of second-hand smoke and smoking in vehicles when children are present.

SECTION 2. This act shall take effect July 1, 2018, the public welfare requiring it.

Rep. Ramsey moved that House Amendment No. 4 be tabled, which motion failed by the following vote:

Ayes	22
Noes	57
Present and not voting	

Representatives voting aye were: Beck, Brooks K., Camper, Clemmons, Cooper, Fitzhugh, Gilmore, Hazlewood, Hulsey, Mitchell, Moon, Parkinson, Pitts, Powell, Ramsey, Sargent, Shaw, Staples, Stewart, Thompson, Whitson, Madame Speaker Harwell -- 22

Representatives voting no were: Akbari, Alexander, Boyd, Brooks H., Butt, Byrd, Calfee, Carr, Carter, Coley, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Gant, Goins, Halford, Hardaway, Hawk, Hicks, Hill M., Hill T., Holt, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Lynn, Marsh, Matlock, McCormick, Miller, Moody, Ragan, Reedy, Rogers,

Rudd, Sexton C., Sexton J., Sherrell, Smith, Sparks, Tillis, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Windle, Wirgau, Zachary -- 57

Representatives present and not voting were: Johnson, Powers -- 2

After further debate, House Amendment No. 4 was adopted by the following vote:

Ayes	47
Noes	36
Present and not voting	

Representatives voting aye were: Boyd, Brooks H., Butt, Byrd, Calfee, Carr, Coley, Daniel, Dunn, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Kane, Keisling, Lamberth, Littleton, Lollar, Marsh, Matlock, McCormick, McDaniel, Moody, Powers, Reedy, Sargent, Sexton C., Sexton J., Sherrell, Smith, Sparks, Tillis, Travis, Turner, Van Huss, Vaughan, Windle, Wirgau, Zachary -- 47

Representatives voting no were: Akbari, Alexander, Beck, Brooks K., Camper, Carter, Casada, Clemmons, Cooper, Crawford, DeBerry, Doss, Fitzhugh, Gilmore, Hazlewood, Johnson, Kumar, Love, Miller, Mitchell, Parkinson, Pitts, Powell, Ragan, Ramsey, Rogers, Rudd, Shaw, Staples, Stewart, Thompson, Towns, Weaver, Whitson, Williams, Madame Speaker Harwell -- 36

Representatives present and not voting were: Curcio, White M. -- 2

BILL RE-REFERRED

Rep. Halford moved that **Senate Bill No. 1759** be re-referred to the Agriculture and Natural Resources Committee, which motion prevailed by the following vote:

Ayes	51
Noes	31
Present and not voting	

Representatives voting aye were: Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hawk, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Littleton, Lollar, Lynn, Marsh, Matlock, McCormick, McDaniel, Moody, Powers, Reedy, Sexton C., Shaw, Sherrell, Sparks, Tillis, Travis, Van Huss, Vaughan, White M., Williams, Windle, Wirgau, Zachary -- 51

Representatives voting no were: Akbari, Alexander, Beck, Clemmons, Cooper, DeBerry, Doss, Gilmore, Hardaway, Hazlewood, Hicks, Kumar, Love, Miller, Mitchell, Moon, Parkinson, Pitts, Powell, Ramsey, Rogers, Rudd, Sexton J., Smith, Staples, Stewart, Thompson, Towns, Weaver, Whitson, Madame Speaker Harwell -- 31

Representatives present and not voting were: Ragan -- 1

A motion to reconsider was tabled.

MESSAGE CALENDAR NO. 2

MOTION TO RECONSIDER

*Senate Bill No. 5 -- Judicial Districts - As introduced, requires the administrative office of the courts to conduct a study two years prior to an eight-year judicial election to determine if there is a need to realign judicial districts and move trial judge positions to areas of population or caseload growth. - Amends TCA Title 8, Chapter 14; Title 8, Chapter 7; Title 16; Title 17; Title 18, Chapter 4 and Title 18, Chapter 5. by *Green, *Roberts. (HB10 by *Johnson, *Sargent, *Whitson, *Casada)

Rep. Johnson moved to lift from the table the motion to reconsider action in passing Senate Bill No. 5, which motion prevailed.

Rep. Johnson moved to reconsider action in passing Senate Bill No. 5, which motion prevailed.

Rep. Johnson moved that Senate Bill No. 5 be passed on third and final consideration.

Rep. Sargent moved that the House reconsider its action in adopting House Amendment No. 2, which motion prevailed.

Rep. Sargent moved that House Amendment No. 2 be withdrawn, which motion prevailed.

Rep. Johnson moved that **Senate Bill No. 5** be passed on third and final consideration, which motion previaled by the following vote:

Ayes	85
Noes	1
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 85

Representatives voting no were: Gant -- 1

Representatives present and not voting were: Travis -- 1

A motion to reconsider was tabled.

REQUEST TO CHANGE VOTE

Pursuant to **Rule No. 31**, the following member desires to change their original stand from "no" to "aye" on **Senate Bill No. 5** and have this statement entered in the Journal: Rep. Gant.

MESSAGE CALENDAR NO. 2, CONTINUED

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 2626 -- Public Records - As introduced, requires the general assembly to adopt a resolution by constitutional majority in each house in order to obtain TBI investigative records and provides that joint or standing committee can only require TBI records if the general assembly is not in session. - Amends TCA Title 10, Chapter 7. by *Turner, *Goins, *Rudd, *Hardaway, *Favors, *Parkinson, *Camper, *Gilmore, *Towns. (SB2630 by *Norris)

Senate Amendment No. 2

AMEND House Bill No. 2626 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 10-7-504(a)(2), is amended by deleting subdivision (A) and substituting instead the following:

(A) All investigative records of the Tennessee bureau of investigation, the office of inspector general, all criminal investigative files of the department of agriculture and the department of environment and conservation, all criminal investigative files of the motor vehicle enforcement division of the department of safety relating to stolen vehicles or parts, all criminal investigative files and records of the Tennessee alcoholic beverage commission, and all files of the handgun carry permit and driver license issuance divisions of the department of safety relating to bogus handgun carry permits and bogus driver licenses issued to undercover law enforcement agents shall be treated as confidential and shall not be open to inspection by members of the public. information contained in such records shall be disclosed to the public only in compliance with a subpoena or an order of a court of record; provided, however, that such investigative records of the Tennessee bureau of investigation shall be open to inspection by elected members of the general assembly if such inspection is directed by a duly adopted resolution of either house or of a standing or joint committee of either house, or if such inspection is directed by a majority vote of the entire membership of an ad hoc committee appointed specifically to study unsolved civil rights crimes that occurred between 1938 and 1975 and that is composed only of elected members of the general assembly. Any record inspected pursuant to this exception shall maintain its confidentiality throughout the inspection. Records shall not be available to any member of the executive branch except to the governor and to those directly involved in the investigation in the specified agencies.

SECTION 2. This act shall take effect upon becoming a law, the public welfare requiring it.

Rep. Turner moved that the House concur in Senate Amendment No. 2 to **House Bill No. 2626**, which motion previaled by the following vote:

Ayes	84
Noes	0
Present and not voting	

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Keisling, Kumar, Lamberth, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 84

Representatives present and not voting were: Daniel -- 1

A motion to reconsider was tabled.

RECESS MOTION

Rep. Williams moved that the House stand in recess until 2:30 p.m., which motion prevailed.

RECESS EXPIRED

The recess having expired, the House was called to order by Madam Speaker Harwell.

ROLL CALL DISPENSED

On motion of Rep. Casada the roll call was dispensed with.

MESSAGE CALENDAR NO. 3

HOUSE ACTION ON SENATE MESSAGES

*Senate Bill No. 1529 -- Sunset Laws - As introduced, extends the department of correction for one year to June 30, 2019. - Amends TCA Title 4, Chapter 29 and Title 4, Chapter 3. by *Bell. (HB1623 by *Faison, *Ragan, *Parkinson, *Towns, *Hardaway)

CONFERENCE COMMITTEE APPOINTED ON SENATE BILL NO. 1529

Pursuant to **Rule No. 73**, Representative Faison acceded to the request of the Senate and moved that the Speaker appoint a Committee of the House to meet with a like Committee of

4865

the Senate to resolve the differences between the two bodies on Senate Bill No. 1529, which motion prevailed.

The Speaker appointed Representatives Faison, Stewart and Curcio as the House members of the Conference Committee on Senate Bill No. 1529.

HOUSE ACTION ON SENATE MESSAGES

MOTION TO RECONSIDER

Senate Bill No. 1649 -- Education, Curriculum - As introduced, establishes liability framework for employers that accept or employ students receiving a secondary education to participate in work-based learning coordinated through the student's LEA; creates franchise and excise tax credit for taxpayers employing work-based learning students. - Amends TCA Title 49; Title 50, Chapter 6 and Title 67. by *Norris. (*HB1599 by *Forgety, *Harwell, *Byrd, *Gant, *Kane, *Holt, *Butt, *White M, *Love, *Faison, *Howell, *Weaver, *Williams, *Fitzhugh)

Rep. Forgety moved to lift from the table the motion to reconsider action in passing Senate Bill No. 1649, which motion prevailed.

Rep. Forgety moved to reconsider action in passing Senate Bill No. 1649, which motion prevailed.

Rep. Forgety moved that Senate Bill No. 1649 be passed on third and final consideration.

- Rep. K. Brooks moved that the House reconsider its action in adopting House Amendment No. 2, which motion prevailed.
- Rep. K. Brooks moved that House Amendment No. 2 be withdrawn, which motion prevailed.

Rep. Forgety moved that **Senate Bill No. 1649** be passed on third and final consideration, which motion previaled by the following vote:

Ayes8	7
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 87

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 1786 -- Motor Vehicles, Titling and Registration - As introduced, requires the commissioner of revenue to issue a redesigned motor vehicle registration plate featuring the Tri-Star symbol of the state flag, with the design selected by means of a contest. - Amends TCA Title 55. by *Lundberg. (*HB1748 by *Brooks K, *Faison, *Hardaway)

Rep. K. Brooks moved that the House refuse to recede from its action in adopting House Amendment No. 1 to Senate Bill No. 1786, which motion prevailed.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 2082 -- Museums - As introduced, generalizes location of the state museum to Nashville instead of the James K. Polk State Office Building and War Memorial Building. - Amends TCA Title 4, Chapter 12, Part 1. by *McDaniel. (SB2654 by *Watson)

BILL HELD ON DESK

Rep. McDaniel moved that **House Bill No. 2082** be held on the Clerk's desk, which motion prevailed.

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 2664 -- Regional Authorities and Special Districts - As introduced, authorizes lessees of industrial development corporations to file electronically the required annual report to the comptroller of the treasury and the county assessor of property. - Amends TCA Section 7-53-101 and Section 7-53-305. by *Carter, *Wirgau, *Sargent, *Love, *Parkinson, *Cooper. (SB2622 by *Norris)

Senate Amendment No. 3

AMEND House Bill No. 2664 by deleting the last section and substituting instead the following:

SECTION __. This act shall take effect October 1, 2018, the public welfare requiring it.

Rep. Carter moved that the House concur in Senate Amendment No. 3 to **House Bill No. 2664** which motion prevailed by the following vote:

Ayes	87
Noes	C

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers,

4867

Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 87

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 2694 -- Highways, Roads and Bridges - As introduced, increases, from 10 to 30, the number of days a utility facility owner located in state highway right-of-way has to respond to second relocation notice and number of days an owner has to file reservation of rights notice with TDOT. - Amends TCA Title 54. by *Bailey. (*HB1522 by *Doss, *Fitzhugh, *Byrd)

Rep. Doss moved that the House refuse to recede from its action in adopting House Amendments Nos. 1 and 2 to Senate Bill No. 2694, which motion prevailed.

CONSENT CALENDAR NO. 2

House Joint Resolution No. 1316 -- Memorials, Public Service - Mayor Tim Burchett. by *Smith, *Zachary.

House Joint Resolution No. 1317 -- Memorials, Recognition - Bozo's Hot Pit Bar-B-Q. by *Moody.

House Joint Resolution No. 1318 -- Memorials, Death - Gary Crockett. by *Keisling.

House Joint Resolution No. 1319 -- Memorials, Public Service - Dunlap Police Department, finalist for Secretary of Defense Employer Support Freedom Award. by *Travis.

Rep. Smith moved that all members of the Knox County delegation be added as coprime sponsors on House Joint Resolution No. 1316, which motion prevailed with the following members not added pursuant to the signed Sponsor Exclusion form: Reps. Butt, M. Hill, T. Hill, Holt, Ragan, Reedy and Sherrell.

Pursuant to **Rule No. 50**, Rep. Dunn moved that all House Bills having companion Senate Bills and are on the Clerk's desk be conformed and substituted for the appropriate House Bill, all Senate and House Bills on the Consent Calendar be passed on third and final consideration, all House Resolutions and House Joint Resolutions be adopted, and all Senate Joint Resolutions on the Consent Calendar be concurred in, which motion prevailed by the following vote:

Ayes	89
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane,

Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Sparks, Staples, Stewart, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 89

A motion to reconsider was tabled.

PRESENT IN CHAMBER

Rep. Terry was recorded as being present in the Chamber.

BILL RECALL

Rep. Beck moved that **House Bill No. 2301** be recalled from the Senate, which motion prevailed.

RECESS MOTION

Rep. Williams moved that the House stand in recess until 3:30 p.m., which motion prevailed.

RECESS EXPIRED

The recess having expired, the House was called to order by Madam Speaker Harwell.

ROLL CALL DISPENSED

On motion of Rep. Casada the roll call was dispensed with.

MOTION

Rep. Casada moved to hold the Budget, **House Bill No. 2644**, in the House unitl further notice, which motion previaled.

REQUEST TO CHANGE VOTE

Pursuant to **Rule No. 31**, the following members desire to change their original stand from "aye" to "no" on the voice vote on the motion to hold **House Bill No. 2644** in the House and have this statement entered in the Journal: Reps. Faison, Tillis, Carter, Dunn, Johnson, Smith, Curcio, Sargent and Harwell.

SPECIAL ORDER

Without objection, Rep. Smith moved the House take up House Bill No. 2426, out of order at this time as follows:

REGULAR CALENDAR

House Bill No. 2426 -- Education - As introduced, requires driver education courses to include an area of instruction on the impact of talking and texting on a mobile phone on a student's driving abilities. - Amends TCA Title 4 and Title 49. by *Smith, *White M, *Brooks H. (*SB1502 by *Gresham, *Kelsey, *Crowe, *Gardenhire, *Haile, *Hensley, *Lundberg, *Roberts, *Tate)

Further consideration of House Bill No. 2426, previously considered on today's Regular Calendar at which time it was Held on the Desk.

Rep. Smith moved that House Bill No. 2426 be passed on third and final consideration.

Rep. H. Brooks moved adoption of Education Administration & Planning Committee Amendment No. 1 as follows:

Amendment No. 1

AMEND House Bill No. 2426 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 4-51-111(b)(3), is amended by deleting the language "one hundred million dollars (\$100,000,000)" wherever it appears in subdivisions (B), (C), and (D), and substituting instead "fifty million dollars (\$50,000,000)".

SECTION 2. Tennessee Code Annotated, Section 4-51-111(e), is amended by deleting the subsection and substituting instead:

(e) In compliance with the requirement of this chapter that there shall be a separate accounting of net education lottery proceeds, deficiencies in the lottery for education account shall not be replenished by book entries reducing any nonlottery reserve of general funds, including specifically, but without limitation, the reserve for revenue fluctuations or other reserve accounts established by law, except that transfers from nonlottery reserves of the general fund may be made to maintain any temporary deficiency in the lottery for education account, provided that such transfers and associated interest from the general fund are immediately replenished by subsequent deposits from the corporation into the lottery for education account; nor shall any program or project started specifically from net education lottery proceeds be continued from the general fund; such programs must be adjusted or discontinued according to available net education lottery proceeds unless the general assembly by general law establishes eligibility requirements and appropriates specific other funds within the general appropriations act; nor shall any nonlottery surplus in the general fund be reduced. No surplus in the lottery for education account shall be reduced to correct any nonlottery deficiencies in sums available for general appropriations, and no surplus in the lottery for education account shall be

included in any revenue or surplus calculated for setting aside any additional funds in the reserve for revenue fluctuations as provided in § 9-4-211.

- SECTION 3. Tennessee Code Annotated, Section 49-4-708(d)(5)(B), is amended by deleting the language "and the sum of ten million dollars (\$10,000,000)".
- SECTION 4. Tennessee Code Annotated, Section 49-4-708(d)(7), is amended by deleting the language "and ten million dollars (\$10,000,000)".
- SECTION 5. This act shall take effect June 30, 2018, the public welfare requiring it.
- On motion, Education Administration & Planning Committee Amendment No. 1 was adopted.
- Rep. K. Brooks requested that Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 2, be placed at the heel of the amendments.
 - Rep. Akbari moved that House Amendment No. 3 be withdrawn, which motion prevailed.
 - Rep. Butt moved that House Amendment No. 4 be withdrawn, which motion prevailed.
- Rep. M. White moved that House Amendment No. 5 be withdrawn, which motion prevailed.
- Rep. Akbari requested that House Amendment No. 6 be placed at the heel of the amendments.
- Rep. Faison moved that House Amendment No. 7 be withdrawn, which motion prevailed.
- Rep. Holt requested that House Amendment No. 8 be placed at the heel of the amendments.
 - Rep. Holt moved that House Amendment No. 9 be withdrawn, which motion prevailed.
- Rep. Thompson moved that House Amendment No. 10 be withdrawn, which motion prevailed.
 - Rep. Holt moved that House Amendment No. 11 be withdrawn, which motion prevailed.
 - Rep. Holt moved that House Amendment No. 12 be withdrawn, which motion prevailed.
 - Rep. Holt moved that House Amendment No. 13 be withdrawn, which motion prevailed.
- Rep. Holt requested that House Amendment No. 14 be placed at the heel of the amendments.
- Rep. Fitzhugh moved that House Amendment No. 15 be withdrawn, which motion prevailed.

Rep. Williams requested that House Amendment No. 16 be placed at the heel of the amendments.

Rep. K. Brooks requested that Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 2, be placed at the heel of the amendments.

Rep. Akbari requested that House Amendment No. 6 be placed at the heel of the amendments, which motion failed by the following vote:

Ayes6	
loes73	,

Representatives voting aye were: Coley, Cooper, DeBerry, Gilmore, Lamberth, Turner -- 6

Representatives voting no were: Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Carr, Carter, Casada, Clemmons, Crawford, Curcio, Daniel, Dunn, Eldridge, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McDaniel, Mitchell, Moody, Moon, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 73

Rep. Akbari moved that House Amendment No. 6 be withdrawn, which motion prevailed.

Rep. Holt moved that House Amendment No. 8 be withdrawn, which motion prevailed.

Rep. Holt requested that House Amendment No. 14 be placed at the heel of the amendments.

Rep. Williams requested that House Amendment No. 16 be placed at the heel of the amendments.

Rep. K. Brooks moved adoption of Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 2, as follows:

Amendment No. 2

AMEND House Bill No. 2426 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 4-51-111(b)(3), is amended by deleting the language "one hundred million dollars (\$100,000,000)" wherever it appears in subdivisions (B), (C), and (D), and substituting instead "eighty-five million dollars (\$85,000,000)".

SECTION 2. Tennessee Code Annotated, Section 4-51-111(e), is amended by deleting the subsection and substituting instead:

- (e) In compliance with the requirement of this chapter that there shall be a separate accounting of net education lottery proceeds, deficiencies in the lottery for education account shall not be replenished by book entries reducing any nonlottery reserve of general funds, including specifically, but without limitation, the reserve for revenue fluctuations or other reserve accounts established by law; nor shall any program or project started specifically from net education lottery proceeds be continued from the general fund; such programs must be adjusted or discontinued according to available net education lottery proceeds unless the general assembly by general law establishes eligibility requirements and appropriates specific other funds within the general appropriations act; nor shall any nonlottery surplus in the general fund be reduced. Transfers to the Tennessee Promise scholarship special reserve account, as described in § 49-4-708(d), from the lottery for education account shall be effectuated in a manner to ensure the lottery for education account shall not operate in a cash deficit position as a result of any such transfer. No surplus in the lottery for education account shall be reduced to correct any nonlottery deficiencies in sums available for general appropriations, and no surplus in the lottery for education account shall be included in any revenue or surplus calculated for setting aside any additional funds in the reserve for revenue fluctuations as provided in § 9-4-211.
- SECTION 3. Tennessee Code Annotated, Section 49-4-708(d)(7), is amended by deleting the language "Beginning in fiscal year 2014-2015, all" and substituting instead "All".
- SECTION 4. Tennessee Code Annotated, Section 49-4-708(d)(7), is amended by deleting the language "and ten million dollars (\$10,000,000)".
- SECTION 5. This act shall take effect June 30, 2018, the public welfare requiring it.

On motion, Finance, Ways & Means Committee Amendment No. 1, as House Amendment No. 2, was adopted.

Rep. Holt moved that the House consider House Amendment No. 14 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	79
Noes	5

Representatives voting aye were: Alexander, Beck, Boyd, Brooks H., Byrd, Calfee, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Reedy, Rogers, Rudd, Sanderson, Sexton C., Sexton J., Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 79

Representatives voting no were: Brooks K., DeBerry, Hazlewood, Sargent, Shaw -- 5

Rep. Holt moved adoption of House Amendment No. 14 as follows:

Amendment No. 14

AMEND House Bill No. 2426 by inserting the following new section immediately preceding the effective date section and renumbering the effective date section accordingly:

SECTION ____. Tennessee Code Annotated, Title 49, Chapter 6, Part 60, is amended by adding the following as a new section:

The office of research and education accountability (OREA) in the office of the comptroller of the treasury shall conduct a full review of the Tennessee Value-Added Assessment System (TVAAS). OREA shall study whether the state should continue to use TVAAS data to measure student growth; whether the state should use another statistical method of evaluating student growth; or whether the state should abandon the use of statistical methods to measure student growth. OREA shall issue a report detailing its findings to the joint government operations committee of the senate and the house of representatives no later than March 1, 2019.

On motion, House Amendment No. 14 was adopted.

Rep. Williams moved that the House consider House Amendment No. 16 pursuant to **Rule No. 60 (B)**, which motion prevailed by the following vote:

Ayes	88
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 88

Rep. Williams moved adoption of House Amendment No. 16 as follows:

Amendment No. 16

AMEND House Bill No. 2426 by inserting the following new section immediately preceding the effective date section and renumbering the effective date section accordingly:

SECTION ____. Tennessee Code Annotated, Section 49-1-302(d)(2)(E), is amended by adding the following language as an appropriately designated subdivision:

() For the 2017-2018 through the 2019-2020 school years, student growth evaluation composites generated by assessments administered in the 2017-2018 school year shall be excluded from the student growth measure prescribed by subdivision (d)(2)(B)(ii) if the exclusion results in a higher evaluation score for the teacher or principal. The qualitative portion of the evaluation shall be increased to account for any necessary reduction to the student growth measure.

On motion, House Amendment No. 16 was adopted.

Rep. Smith moved that **House Bill No. 2426**, as amended, be passed on third and final consideration, which motion prevailed by the following vote:

Ayes	89
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks H., Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Gilmore, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 89

A motion to reconsider was tabled.

RULES SUSPENDED

Rep. Casada moved that the rules be suspended for the purpose of introducing House Joint Resolution No. 1321 out of order, which motion prevailed.

House Joint Resolution No. 1321 -- Memorials, Interns - Deyja Garth. by *Hardaway, *Turner, *Camper.

On motion, the rules were suspended for the immediate consideration of the resolution.

On motion of Rep. Hardaway, the resolution was adopted.

A motion to reconsider was tabled.

RULES SUSPENDED

Rep. Casada moved that the rules be suspended for the purpose of introducing House Joint Resolution No. 1322 out of order, which motion prevailed.

House Joint Resolution No. 1322 -- Memorials, Interns - Bradley Morrow. by *Hardaway, *Turner, *Camper.

4875

On motion, the rules were suspended for the immediate consideration of the resolution.

On motion of Rep. Hardaway, the resolution was adopted.

A motion to reconsider was tabled.

RULES SUSPENDED

Rep. Casada moved that the rules be suspended for the purpose of introducing House Joint Resolution No. 1320 out of order, which motion prevailed.

House Joint Resolution No. 1320 -- Memorials, Recognition - Covington Municipal Airport. by *Moody.

On motion, the rules were suspended for the immediate consideration of the resolution.

On motion of Rep. Moody, the resolution was adopted.

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB2025; The Senate tabled the Conference Committee Report on SB2025. The Senate appointed a new Conference Committee on SB2025 composed of Senators Haile, Kyle and Reeves.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*Senate Bill No. 2025 -- Controlled Substances - As introduced, authorizes a partial fill of a prescription of an opioid. - Amends TCA Title 53 and Title 63. by *Haile. (HB2440 by *Terry, *C. Sexton, *Ragan, *Hardaway, *Curcio)

Rep. Terry moved the Conference Committee Report on Senate Bill No. 2025 to the table, which motion prevailed.

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 2025

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 2440 (Senate Bill No. 2025) has met and recommends that the following amendments be deleted: Senate Amendment #1 (14603) and House Amendment #1 (16328).

The Committee further recommends that the following amendment be adopted:

4876

by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 63, Chapter 1, Part 1, is amended by adding the following as a new section:

- (a) As used in this section:
- (1) "Original prescription" means a prescription for a controlled substance from an authorized prescriber that is presented by the patient to the pharmacist or submitted electronically to the pharmacy; and
- (2) "Partial fill" means a prescription filled in a lesser quantity than the amount specified on the prescription for the patient.

(b)

- (1) A prescription for a controlled substance may be partially filled if:
- (A) The partial fill is requested by the patient or the practitioner who wrote the prescription; and
- (B) The total quantity dispensed through partial fills pursuant to subdivision (b)(1)(A) does not exceed the total quantity prescribed for the original prescription.
- (2) If a partial fill is made, the pharmacist shall retain the original prescription at the pharmacy where the prescription was first presented and the partial fill dispensed.
- (3) Any subsequent fill shall occur at the pharmacy that initially dispensed the partial fill. Any subsequent fill shall be filled within thirty (30) days from issuance of the original prescription.

(c)

- (1) If a partial fill is dispensed, the pharmacist shall only record in the controlled substance database the partial fill amount actually dispensed.
- (2) If a partial fill is dispensed, the pharmacist shall notify the prescribing practitioner of the partial fill and of the amount actually dispensed:
 - (A) Through a notation in the interoperable electronic health record of the patient:
 - (B) Through submission of information to the controlled substance database;
 - (C) By electronic or facsimile transmission; or

- (D) Through a notation in the patient's record that is maintained by the pharmacy, and that is accessible to the practitioner upon request.
- (3) Nothing in this section shall be construed to conflict with or supersede any other requirement established in this part or title 53, chapter 10 or 11, for a prescription of a controlled substance.

(d)

- (1) A person who presents a prescription for a partial fill pursuant to this section is required to pay the prorated portion of cost sharing and copayments.
- (2) A pharmacist or pharmacy is authorized to charge a professional dispensing fee to cover the actual supply and labor costs associated with the dispensing of the original prescription of a controlled substance and each partial fill associated with the original prescription.
- (3) Any cost sharing, copayment, dispensing fee, or any portion thereof, made to a pharmacist or pharmacy for the dispensing of a partial fill of a controlled substance shall not be considered an overpayment.
- (4) A health insurance issuer or pharmacy benefits manager shall not utilize partial fills of a controlled substance to reduce payments to a pharmacist or pharmacy for dispensing multiple partial fills.
- (5) A pharmacy or pharmacist has the right to decline to provide services if, as a result of the partial fill of a controlled substance, a pharmacist or pharmacy is to be paid less than the pharmacy acquisition cost for the medication.
- SECTION 2. Subsection (d) in Section 1 shall take effect January 1, 2019, the public welfare requiring it. All other provisions of this act shall take effect upon becoming law, the public welfare requiring it.

/s/ Senator Ferrell Haile /s/ Representative Cameron Sexton

/s/ Senator Shane Reeves /s/ Representative Bryan Terry

/s/ Senator Sara Kyle /s/ Representative Darren Jernigan

ON SENATE BILL NO. 2025

Pursuant to Rule No. 73, Representative Terry moved that the Speaker appoint a new Conference Committee of the House to meet with a like Committee of the Senate to resolve the differences between the two bodies on Senate Bill No. 2025, which motion prevailed.

The Speaker appointed Representatives Terry, C. Sexton and Staples as the House members of the Conference Committee on Senate Bill No. 2025.

4878

RECESS MOTION

Rep. Casada moved that the House stand in recess for 15 minutes, which motion prevailed.

RECESS EXPIRED

The recess having expired, the House was called to order by Madam Speaker Harwell.

ROLL CALL DISPENSED

On motion of Rep. Casada the roll call was dispensed with.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Bill No. 1894; The Senate nonconcurred in House Amendment No(s). 2, 3, 4, 5, 6, 7 & 9

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 1894 -- Utilities, Utility Districts - As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. - Amends TCA Title 7, Chapter 34. by *Gresham. (HB1914 by *Gant, *Doss, *Lamberth, *Shaw, *Alexander, *Wirgau, *M. White, *Forgety, *DeBerry, *Eldridge, *Towns)

Rep. Casada moved Senate Bill No. 1894 to the heel, which motion previaled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB1688; The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*Senate Bill No. 1688 -- Political Parties - As introduced, prohibits a statewide political party or recognized minor party from adopting a party rule that would preclude an honorably discharged veteran from qualifying as a candidate for office based on the number of times the veteran voted during the previous three general elections. - Amends TCA Title 2, Chapter 13, Part 1. by *Briggs, *Bailey, *Gresham, *Harris. (HB1938 by *Ragan, *Reedy, *Alexander, *Moon, *Camper, *Hardaway, *Favors, *Calfee, *Kumar, *Thompson)

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1688

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1938 (Senate Bill No. 1688) has met and recommends that all amendments be deleted:

The Committee further recommends that the following amendment be adopted:

by deleting the amendatory language of Section 2 and substituting instead the following:

A person who is an honorably discharged veteran of the United States armed forces, a member of the Tennessee national guard, a member of the Tennessee air national guard, or an inactive reservist of any of the United States uniformed military services in good standing must not be disqualified as a candidate for any office if, for service-related reasons, that person was unable to comply with a statewide political party's or recognized minor party's rules for candidacy for nomination for such party, and such service-related reasons are the sole reason the person is unable to qualify.

/s/ Senator Richard Briggs /s/ Representative John Ragan
/s/ Senator Jon Lundberg /s/ Representative Micah Van Huss

/s/ Senator Sara Kyle /s/ Representative Joe Pitts

Rep. Ragan moved that the Report of the Conference Committee on **Senate Bill No. 1688** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	81
Noes	0
Present and not voting	3

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Curcio, Daniel, DeBerry, Doss, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, McCormick, McDaniel, Miller, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell --81

Representatives present and not voting were: Crawford, Dunn, Rudd -- 3

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB1879; The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 1879 -- Planning, Public - As introduced, prevents new or amended subdivision regulations proposed by a regional planning commission from taking effect until approved by the county legislative body of any county, and by the governing body of any municipality, lying wholly or partly within the region; removes requirement that a regional planning commission hold a public hearing on subdivision regulations prior to adoption. - Amends TCA Title 13. by *Briggs, *Massey. (HB1920 by *Staples, *Smith, *Kane, *Zachary, *H. Brooks, *Dunn, *Daniel, *Moon)

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1879

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1920 (Senate Bill No. 1879) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 13-3-403, is amended by deleting subsection (c) and substituting instead the following:

(c)

(1) Before adoption of its subdivision regulations or any amendment thereof, a public hearing thereon shall be held by the regional planning commission, thirty (30) days' notice of the time and place of which shall be given by one (1) publication in a newspaper of general circulation in each county lying wholly or partly in the region.

(2)

- (A) The adoption of subdivision regulations or an amendment to existing subdivision regulations proposed by a regional planning commission shall not be given effect unless approved:
 - (i) By the county legislative body of each county lying wholly or partly within the region and by the governing body of each municipality lying wholly or partly within the region;
 - (ii) By only the legislative body of the county that is regulated by those subdivision regulations, if the subdivision regulations apply only to land outside of any municipality within the region; or
 - (iii) By only the governing body of the municipality that is regulated by those subdivision regulations, if the subdivision regulations apply only to land within municipal boundaries.
- (B) This subdivision (c)(2) applies to a regional planning commission if the legislative body of each county and municipality lying wholly or partly within the region adopts a resolution or ordinance requiring approval of the regional planning commission's subdivision regulations or amendments to existing subdivision regulations.
- SECTION 2. Tennessee Code Annotated, Section 13-3-402(a)(1), is amended by inserting the language "or the staff of the regional planning commission if this responsibility has been delegated to the staff by the regional planning commission as provided in subsection (c)" after the language "until it has been approved by such regional planning commission".
- SECTION 3. Tennessee Code Annotated, Section 13-3-402(a)(2), is amended by inserting the language "or the staff of the regional planning commission if this responsibility has been delegated to the staff by the regional planning commission as provided in subsection (c)" after the language "No plat shall be submitted to or approved by the regional planning commission".
- SECTION 4. Tennessee Code Annotated, Section 13-3-402, is amended by adding the following as new subsections:
 - (c) A regional planning commission may delegate the responsibility for approval of a subdivision plat to the staff of the regional planning commission by a majority vote of the regional planning commission that is taken in a public meeting after being placed on the regional planning commission's meeting agenda and notice being provided as required for other matters before the regional planning commission.
 - (d) A regional planning commission may grant variances to subdivision regulations, if such variances are adopted at a public meeting of the commission.
- SECTION 5. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Richard Briggs

/s/ Representative Rick Staples

4882

/s/ Senator Ken Yager /s/ Representative Tim Wirgau

/s/ Senator Jeff Yarbro /s/ Representative Dale Carr

Rep. Staples moved that the Report of the Conference Committee on **Senate Bill No. 1879** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	 79
Noes	 . 0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks K., Calfee, Camper, Carr, Carter, Clemmons, Coley, Cooper, Crawford, Curcio, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, McCormick, McDaniel, Miller, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 79

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB1786

The Senate refused to recede from its action in nonconcurring in House Amendment(s) No.1

The Speaker appointed a Conference Committee composed of Senators: Lundberg, Jackson & Yarbro to confer with a like committee from the House in open conference to resolve the differences between the bodies on 1786

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 1786 -- Motor Vehicles, Titling and Registration - As introduced, requires the commissioner of revenue to issue a redesigned motor vehicle registration plate featuring the Tri-Star symbol of the state flag, with the design selected by means of a contest. - Amends TCA Title 55. by *Lundberg. (HB1748 by *K. Brooks, *Hazlewood, *Faison, *Hardaway)

CONFERENCE COMMITTEE APPOINTED ON SENATE BILL NO. 1786

Pursuant to Rule No. 73, Representative K. Brooks acceded to the request of the Senate and moved that the Speaker appoint a Committee of the House to meet with a like

4883

Committee of the Senate to resolve the differences between the two bodies on Senate Bill No. 1786, which motion prevailed.

The Speaker appointed Representatives K. Brooks, Doss and Pitts as the House members of the Conference Committee on Senate Bill No. 1786.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB1529; The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*Senate Bill No. 1529 -- Sunset Laws - As introduced, extends the department of correction for one year to June 30, 2019. - Amends TCA Title 4, Chapter 29 and Title 4, Chapter 3. by *Bell. (HB1623 by *Faison, *Ragan, *Parkinson, *Towns, *Hardaway)

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1529

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on Senate Bill No. 1529 (House Bill No. 1623) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment (#17834) be adopted:

by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 4-29-239(a), is amended by deleting subdivision (13).
- SECTION 2. Tennessee Code Annotated, Section 4-29-241(a), is amended by inserting the following as a new subdivision:
 - () Department of correction, created by §§ 4-3-101 and 4-3-601;
- SECTION 3. The department of correction shall appear before the government operations joint evaluation committee on judiciary and government no later than December 31, 2018, to update the committee on the department's progress in addressing the findings set forth in the November 2017 performance audit report.
- SECTION 4. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Mike Bell

/s/ Representative Jeremy Faison

4884

/s/ Senator Ed Jackson /s/ Representative Michael Curcio

/s/ Senator Thelma Harper /s/ Representative Mike Stewart

Rep. Faison moved that the Report of the Conference Committee on **Senate Bill No. 1529** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	83
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 83

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, HB1788; The Senate refused to recede from its action in adopting in Senate Amendment(s) No. 1

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 1788 -- State Employees - As introduced, increases the cash award for the employee suggestion award program from a one-time award of 10 percent of the first year's estimated savings to 15 percent of the annual savings received in a fiscal year for a maximum period of three years. - Amends TCA Title 4, Chapter 27. by *Daniel, *Rudd, *Cooper, *Thompson, *Fitzhugh. (SB1919 by *Dickerson, *Pody, *Yarbro)

Rep. Daniel moved that the House refuse to recede from its action in nonconcurring in Senate Amendment No. 1 to House Bill No. 1788, which motion prevailed.

CONFERENCE COMMITTEE APPOINTED ON HOUSE BILL NO. 1788

Pursuant to **Rule No. 73**, Representative Daniel moved that the Speaker appoint a Committee of the House to meet with a like Committee of the Senate to resolve the differences between the two bodies on House Bill No. 1788, which motion prevailed.

4885

The Speaker appointed Representatives Daniel, Powell, Sanderson and Lamberth as the House members of the Conference Committee on House Bill No. 1788.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Bill No. 1574; substituted for Senate Bill on same subject, amended, and passed by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 1574 -- Historical Sites and Preservation - As introduced, excludes from coverage under the Tennessee Heritage Protection Act of 2016 memorials under the control of an accredited museum, public library, or public archive in certain circumstances. - Amends TCA Section 4-1-412. by *McDaniel, *Whitson, *White D, *Hazlewood, *Sparks, *Daniel, *Moody, *Sherrell, *Hill T, *Sanderson.(SB2520 by *Ketron, *Bailey, *Crowe, Niceley, *Southerland, *Hensley)

Senate Amendment No. 5

AMEND House Bill No. 1574 by by inserting the following new section immediately preceding the last section and renumbering the subsequent section accordingly:

SECTION____. This act is remedial in nature and shall be liberally construed in favor of historical preservation.

Rep. McDaniel moved that the House concur in Senate Amendment No. 5 to **House Bill No. 1574**, which motion previaled by the following vote:

Ayes	79
Noes	1
Present and not voting	1

Representatives voting aye were: Akbari, Alexander, Boyd, Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Mitchell, Moody, Moon, Parkinson, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 79

Representatives voting no were: Hardaway -- 1

Representatives present and not voting were: Miller -- 1

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, 2694

The Senate refused to recede from its action in nonconcurring in House Amendment(s) No.1 & 2

The Speaker appointed a Conference Committee composed of Senators: Bailey, Harris & Niceley to confer with a like committee from the House in open conference to resolve the differences between the bodies on 2694

RUSSELL A. HUMPHREY. Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 2694 -- Highways, Roads and Bridges - As introduced, increases, from 10 to 30, the number of days a utility facility owner located in state highway right-of-way has to respond to second relocation notice and number of days an owner has to file reservation of rights notice with TDOT. - Amends TCA Title 54. by *Bailey. (HB1522 by *Doss, *Fitzhugh, *Byrd)

ON SENATE BILL NO. 2694

Pursuant to **Rule No. 73**, Representative Doss acceded to the request of the Senate and moved that the Speaker appoint a Committee of the House to meet with a like Committee of the Senate to resolve the differences between the two bodies on Senate Bill No. 2694, which motion prevailed.

The Speaker appointed Representatives Doss, Whitson, Crawford and Windle as the House members of the Conference Committee on Senate Bill No. 2694.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, HB2106; The Senate lifted from the table the motion to reconsider and moved to reconsdier. The Senate adopted amendment #3. The Senate passed HB2106 as amended.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

House Bill No. 2106 -- Prisons and Reformatory Institutions - As introduced, reduces from 30 to 15 the number of days within which a sheriff must report to the county legislative body the name of any prisoner who escapes while serving on a work detail. - Amends TCA Title 39; Title 40 and Title 41. by *Travis, *Gilmore, *Towns, *Cooper. (SB1575 by *Norris, *Yager, *Jackson, *Bailey, *Harper)

Senate Amendment No. 3

AMEND Senate Bill No. 2106 by deleting the language "Any circuit or criminal judge" in Section 1(d)(3) and substituting instead the language "Any circuit, criminal, or general sessions judge".

AND FURTHER AMEND by deleting the language "any circuit or criminal judge" in Section 2(a)(3) and substituting instead the language "any circuit, criminal, or general sessions judge".

Rep. Travis moved that the House concur in Senate Amendment No. 3 to **House Bill No. 2106**, which motion prevailed by the following vote:

Ayes	81
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Cooper, Crawford, Curcio, DeBerry, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sexton C., Sexton J., Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell --81

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Bill No. 2312; substituted for Senate Bill on same subject, amended, and passed by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 2312 -- Public Officials - As introduced, prohibits the use of consular identification cards, and other similar documents not authorized by the general assembly for use for identification purposes, for determining a person's identity or residency by an official or employee of the state or any political subdivision of the state; prohibits local governments and law enforcement agencies from establishing the acceptability of any such cards or documents. - Amends TCA Title 2; Title 5; Title 6; Title 7; Title 8 and Title 55. by *Lamberth, *Casada, *Hill M, *Holt, *Boyd, *Matheny, *Rudd, *Alexander, *Powers, *Lynn, *Reedy, *Moody, *Vaughan, *Ragan, *Weaver, *White D, *Daniel, *Carter, *Kumar. (SB2333 by *Green, *Bell, *Hensley)

Senate Amendment No. 1

AMEND House Bill No. 2312 by deleting subdivision (a)(1) in SECTION 1 and substituting instead the following:

(1) A matricula consular card; and

Rep. Lamberth moved that the House concur in Senate Amendment No. 1 to **House Bill No. 2312**, which motion previaled by the following vote:

Ayes70	
Noes12	

Representatives voting aye were: Akbari, Alexander, Boyd, Butt, Byrd, Calfee, Carr, Carter, Casada, Coley, Cooper, Crawford, Curcio, Daniel, DeBerry, Doss, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Lynn, Marsh, Matlock, McCormick, McDaniel, Mitchell, Moody, Moon, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sexton C., Sexton J., Sherrell, Smith, Staples, Terry, Thompson, Tillis, Travis, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell --70

Representatives voting no were: Beck, Clemmons, Hardaway, Love, Miller, Parkinson, Pitts, Powell, Shaw, Stewart, Towns, Turner -- 12

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

Lambether moved that the House concur in Senate Amendment No. 7 to House Bill No. 2312.

Senate Amendment No. 7

AMEND House Bill No. 2312 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 8, Chapter 50, Part 1, is amended

by adding the following new section:

4889

(a) An official or employee of this state or any political subdivision of this state

shall not accept an identification document issued or created by any person,

organization, county, city, or other local authority, except where expressly authorized

to be used for identification purposes by the general assembly to determine a

person's identity or residency unless required by federal law.

(b) A local government or law enforcement agency shall not authorize, by

policy, resolution, or ordinance, the use of any card or document described in

subsection (a) as a form of identification to be used to determine the identity or

residency of any person. Any local government or law enforcement policy, resolution,

or ordinance that conflicts with this section is unenforceable and must be repealed or

rescinded by the appropriate authority.

(c) This section does not apply to:

(1) Student identification cards; or

(2) Private or public employee identification cards issued in the

normal course of business or for internal purposes.

SECTION 2. This act shall take effect upon becoming a law, the public welfare

requiring it.

Rep. Lamberth moved House Bill No. 2312 to the heel, which motion previaled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, HB1694 The Senate refused

to recede from its action in adopting in Senate Amendment(s) No. 1 & 2

RUSSELL A. HUMPHREY, Chief Clerk

4890

HOUSE ACTION ON SENATE MESSAGES

House Bill No. 1694 -- Education - As introduced, requires the state board of education to report annually the number of public and private teacher training institutions that, as a result of their students' scores on the state teachers examination, are placed on temporary probation, have their certifications revoked, or regain certification; requires the state board to file the report with the education committee of the senate and the education administration and planning committee of the house of representatives no later than December 31 of each year. - Amends TCA Title 49, Chapter 5, Part 56. by *Smith, *White M, *DeBerry, *Coley. (SB2333 by *Green, *Bell, *Hensley)

Rep. Smith moved that the House refuse to recede from its action in nonconcurring in Senate Amendments Nos. 1 and 2 to House Bill No. 1694, which motion prevailed.

ON HOUSE BILL NO. 1694

Pursuant to **Rule No. 73**, Representative Smith moved that the Speaker appoint a Committee of the House to meet with a like Committee of the Senate to resolve the differences between the two bodies on House Bill No. 1694, which motion prevailed.

The Speaker appointed Representatives Smith, DeBerry and Forgety as the House members of the Conference Committee on House Bill No. 1694.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB2705 The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 2705 -- Juvenile Offenders - As introduced, requires any juvenile who is adjudicated delinquent for conduct that would constitute a homicide offense if committed by an adult to be, at a minimum, committed to the department of children's services for one year or until the juvenile turns 19 years of age, whichever occurs first. - Amends TCA Title 37, Chapter 1. by *Bowling. (HB2691 by *Alexander, *Moon, *Love)

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 2705

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 2691 (Senate Bill No. 2705) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

4891

by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 37-1-131, is amended by adding the following new subsection:

(d)

- (1) Notwithstanding this section to the contrary, a juvenile who is adjudicated delinquent for conduct that, if committed by an adult, would constitute one (1) of the offenses set out in subdivision (d)(3) shall be committed to the department of children's services for a period of not less than one (1) year; provided, that for the offenses listed in subdivisions (d)(3)(D) and (E), a court may, upon a finding of good cause, order a commitment for a term of less than one (1) year or decline to order a commitment.
- (2) The commitment required by subdivision (d)(1) must be the least restrictive disposition permissible for an applicable juvenile, and nothing in this subsection (d) prohibits the court from:
 - (A) Transferring a juvenile to whom this section applies to adult court to stand trial as an adult as provided in § 37-1-134;
 - (B) Extending the term of commitment beyond the one-year minimum required by this subsection (d); or
 - (C) Any other dispositional alternative more restrictive than this subsection (d).
 - (3) The offenses to which this subsection (d) applies are:
 - (A) First degree murder, as prohibited by § 39-13-202;
 - (B) Second degree murder, as prohibited by § 39-13-210;
 - (C) Voluntary manslaughter, as prohibited by § 39-13-211;
 - (D) Criminally negligent homicide, as prohibited by § 39-13-212;

and

(E) Reckless homicide, as prohibited by § 39-13-215.

SECTION 2. This act shall be known and may be cited as "Sienna's Law."

SECTION 3. This act shall take effect July 1, 2018, the public welfare requiring it, and shall apply to all applicable delinquent acts occurring on or after that date.

/s/ Senator Janice Bowling /s/ Representative David Alexander

/s/ Senator Brian Kelsey /s/ Representative Raumesh Akbari

/s/ Senator Lee Harris /s/ Representative Tilman Goins

4892

/s/ Representative William Lamberth

Rep. Alexander moved that the Report of the Conference Committee on **Senate Bill No. 2705** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	75
Noes	0
Present and not voting	1

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Butt, Byrd, Calfee, Camper, Carr, Carter, Clemmons, Coley, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Forgety, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sexton C., Sexton J., Shaw, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 75

Representatives present and not voting were: Sherrell -- 1

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB1549; The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*Senate Bill No. 1549 -- Sunset Laws - As introduced, extends the real estate commission for one year to June 30, 2019. - Amends TCA Title 4, Chapter 29, Part 2 and Title 62, Chapter 13. by *Bell. (HB1657 by * Faison, *Ragan)

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1549

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on Senate Bill No. 1549 (House Bill No. 1657) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment (#17516) be adopted:

by deleting all language after the enacting clause and substituting instead the following:

4893

SECTION 1. Tennessee Code Annotated, Section 4-29-239(a), is amended by deleting subdivision (34).

SECTION 2. Tennessee Code Annotated, Section 4-29-241(a), is amended by inserting the following as a new subdivision:

() Real estate commission, created by § 62-13-201;

SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Mike Bell /s/ Representative Jeremy Faison

/s/ Senator Janice Bowling /s/ Representative Jerome Moon

/s/ Senator Thelma Harper /s/ Representative Kevin Vaughan

/s/ Representative Rick Staples

Rep. Faison moved that the Report of the Conference Committee on **Senate Bill No. 1549** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	7	'9
Noes		0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 79

A motion to reconsider was tabled.

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 1894 -- Utilities, Utility Districts - As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. - Amends TCA Title 7, Chapter 34. by *Gresham. (HB1914 by *Gant, *Doss, *Lamberth, *Shaw, *Alexander, *Wirgau, *M. White, *Forgety, *DeBerry, *Eldridge, *Towns)

Rep. Gant moved that the House refuse to recede from its action in adopting House Amendments Nos. 2, 3, 4, 5, 6, 7 and 9 to Senate Bill No. 1894, which motion prevailed.

HOUSE ACTION ON SENATE AMENDMENTS

House Bill No. 2106 -- Prisons and Reformatory Institutions - As introduced, reduces from 30 to 15 the number of days within which a sheriff must report to the county legislative body the name of any prisoner who escapes while serving on a work detail. - Amends TCA Title 39; Title 40 and Title 41. by *Travis, *Gilmore, *Towns, *Cooper. (SB1575 by *Norris, *Yager, *Jackson, *Bailey, *Harper)

Senate Amendment No. 2

AMEND House Bill No. 2106 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 41-4-121, is amended by adding the following as new subsections:

- (d) Notwithstanding this section, if the prisoner is a juvenile:
- (1) The sheriff has the authority, when the jail of the county is insufficient for the safekeeping of a juvenile prisoner, to convey the prisoner to the nearest sufficient juvenile detention facility in the state;
- (2) The court may order commitment of a juvenile prisoner to the nearest sufficient juvenile detention facility in all cases where it is shown to the committing court that the jail of the county in which the commitment should be made is insufficient for the safekeeping of a juvenile prisoner;
- (3) Any circuit or criminal judge, upon the application of the sheriff and proof of the fact, may order a juvenile prisoner to be removed to the nearest sufficient juvenile detention facility in all cases where the jail in which a juvenile prisoner is confined becomes insufficient for any cause; and
- (4) An order issued under this subsection (d) shall be reviewed by the issuing court at least once every thirty (30) days. In conducting the review, the court shall determine whether the order needs to remain in place, be terminated, or be modified to place conditions on the order. In evaluating whether the order needs to remain in place, the court shall consider the jail or juvenile detention facilities' obligations relative to the use of restrictive housing.

If the order is terminated, the prisoner shall be returned to the county jail or juvenile detention facility, as appropriate.

(e) Nothing in this section authorizes a non-adjudicated juvenile, or a non-adjudicated juvenile who has been transferred to criminal court in accordance with title 37, chapter 1, to be committed or removed to the state penitentiary or a branch prison for safekeeping.

SECTION 2. Tennessee Code Annotated, Section 41-4-121, is amended by deleting the section in its entirety and substituting instead the following:

(a)

- (1) The sheriff has the authority, when the jail of the county is insufficient for the safekeeping of a prisoner, to convey the prisoner to the nearest sufficient jail in the state or, if the prisoner is a juvenile, to the nearest sufficient juvenile detention facility in the state.
- (2) In all cases where it is shown to the committing court that the jail of the county in which the commitment should be made is insufficient for the safekeeping of the prisoner, the court may order commitment of the prisoner to the nearest sufficient county jail or, if the prisoner is a juvenile, to the nearest sufficient juvenile detention facility.
- (3) In all cases where the jail in which a prisoner is confined becomes insufficient for any cause, any circuit or criminal judge, upon the application of the sheriff and proof of the fact, may order the prisoner to be removed to the nearest sufficient jail or, if the prisoner is a juvenile, to the nearest sufficient juvenile detention facility.

(b)

(1) An order issued under this section shall be reviewed by the issuing court at least once every thirty (30) days. In conducting the review, the court shall determine whether the order needs to remain in place, be terminated, or

be modified to place conditions on the order. In evaluating whether the order needs to remain in place, the court shall consider the jail or juvenile detention facilities' obligations relative to the use of restrictive housing. If the order is terminated, the prisoner shall be returned to the county jail or juvenile detention facility, as appropriate.

(2) Nothing in this section authorizes a non-adjudicated juvenile, or a non-adjudicated juvenile who has been transferred to criminal court in accordance with title 37, chapter 1, to be committed or removed to the state penitentiary or a branch prison for safekeeping.

SECTION 3. Section 1 of this act shall take effect upon becoming a law, the public welfare requiring it, and shall apply to juvenile prisoners committed or moved for safekeeping prior to, on, or after the effective date of this act. Section 2 of this act shall take effect January 1, 2019, the public welfare requiring it, and shall apply to prisoners committed or moved for safekeeping prior to, on, or after such date.

Rep. Travis moved that the House concur in Senate Amendment No. 2 to **House Bill No. 2106**, which motion prevailed by the following vote:

Ayes	80
Noes	(

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 80

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, sb2025; The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*Senate Bill No. 2025 -- Controlled Substances - As introduced, authorizes a partial fill of a prescription of an opioid. - Amends TCA Title 53 and Title 63. by *Haile. (HB2440 by *Terry, *C. Sexton, *Ragan, *Hardaway, *Curcio)

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 2025

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 2440 (Senate Bill No. 2025) has met and recommends that the following amendments be deleted: Senate Amendment #1 (14603) and House Amendment #1 (16328).

The Committee further recommends that the following amendment be adopted:

by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Title 63, Chapter 1, Part 1, is amended by adding the following as a new section:
 - (a) As used in this section:
 - (1) "Original prescription" means a prescription for a controlled substance from an authorized prescriber that is presented by the patient to the pharmacist or submitted electronically to the pharmacy; and
 - (2) "Partial fill" means a prescription filled in a lesser quantity than the amount specified on the prescription for the patient.

(b)

- (1) A prescription for a controlled substance may be partially filled if:
- (A) The partial fill is requested by the patient or the practitioner who wrote the prescription; and
- (B) The total quantity dispensed through partial fills pursuant to subdivision (b)(1)(A) does not exceed the total quantity prescribed for the original prescription.

- (2) If a partial fill is made, the pharmacist shall retain the original prescription at the pharmacy where the prescription was first presented and the partial fill dispensed.
- (3) Any subsequent fill shall occur at the pharmacy that initially dispensed the partial fill. Any subsequent fill shall be filled within thirty (30) days from issuance of the original prescription.

(c)

- (1) If a partial fill is dispensed, the pharmacist shall only record in the controlled substance database the partial fill amount actually dispensed.
- (2) If a partial fill is dispensed, the pharmacist shall notify the prescribing practitioner of the partial fill and of the amount actually dispensed:
 - (A) Through a notation in the interoperable electronic health record of the patient;
 - (B) Through submission of information to the controlled substance database;
 - (C) By electronic or facsimile transmission; or
 - (D) Through a notation in the patient's record that is maintained by the pharmacy, and that is accessible to the practitioner upon request.
- (3) Nothing in this section shall be construed to conflict with or supersede any other requirement established in this part or title 53, chapter 10 or 11, for a prescription of a controlled substance.

(d)

- (1) A person who presents a prescription for a partial fill for an opioid pursuant to this section is required to pay the prorated portion of cost sharing and copayments.
- (2) A pharmacist or pharmacy is authorized to charge a dispensing fee to cover the actual supply and labor costs associated with the dispensing of the original prescription of an opioid and each partial fill associated with the original prescription.
- (3) Any cost sharing, copayment, dispensing fee, or any portion thereof, made to a pharmacist or pharmacy for the dispensing of a partial fill of an opioid shall not be considered an overpayment.
- (4) A health insurance issuer or pharmacy benefits manager shall not utilize partial fills of an opioid to reduce payments to a pharmacist or pharmacy for dispensing multiple partial fills.

(e)

- (1) A person who presents a prescription for a partial fill pursuant to this section for a controlled substance other than an opioid is required to pay the prorated portion of cost sharing and copayments.
- (2) A pharmacist or pharmacy is authorized to charge a dispensing fee to cover the actual supply and labor costs associated with the dispensing of the original prescription of a controlled substance other than an opioid and each partial fill associated with the original prescription.
- (3) Any cost sharing, copayment, dispensing fee, or any portion thereof, made to a pharmacist or pharmacy for the dispensing of a partial fill of a controlled substance other than an opioid shall not be considered an overpayment.
- (4) A health insurance issuer or pharmacy benefits manager shall not utilize partial fills of a controlled substance other than an opioid to reduce payments to a pharmacist or pharmacy for dispensing multiple partial fills.

SECTION 2. Subsection (d) in Section 1 shall take effect January 1, 2019, the public welfare requiring it. Subsection (e) in Section 1 shall take effect July 1, 2019, the public welfare requiring it. All other provisions of this act shall take effect upon becoming law, the public welfare requiring it.

/s/ Senator Ferrell Haile /s/ Representative Cameron Sexton

/s/ Senator Shane Reeves /s/ Representative Bryan Terry

/s/ Senator Sara Kyle /s/ Representative Rick Staples

Rep. Terry moved that the Report of the Conference Committee on **Senate Bill No. 2025** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	80
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, Matlock, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 80

A motion to reconsider was tabled.

RECESS MOTION

Rep. Casada moved that the House stand in recess until 7:45 p.m., which motion prevailed.

RECESS EXPIRED

The recess having expired, the House was called to order by Madam Speaker Harwell.

ROLL CALL DISPENSED

On motion of Rep. Casada the roll call was dispensed with.

HOUSE ACTION ON SENATE AMENDMENTS

MOTION TO RECONSIDER

*House Bill No. 2312 -- Public Officials - As introduced, prohibits the use of consular identification cards, and other similar documents not authorized by the general assembly for use for identification purposes, for determining a person's identity or residency by an official or employee of the state or any political subdivision of the state; prohibits local governments and law enforcement agencies from establishing the acceptability of any such cards or documents. - Amends TCA Title 2; Title 5; Title 6; Title 7; Title 8 and Title 55. by *Lamberth, *Casada, *Hill M, *Holt, *Boyd, *Matheny, *Rudd, *Alexander, *Powers, *Lynn, *Reedy, *Moody, *Vaughan, *Ragan, *Weaver, *White D, *Daniel, *Carter, *Kumar. (SB2333 by *Green, *Bell, *Hensley)

Rep. Lamberth moved to withdraw the motion to concur in Senate Amendment No. 7, which motion previaled.

Rep. Lamberth moved to lift from the table the motion to reconsider action in concurring in Senate Amendment No. 1 to House Bill No. 2312, which motion prevailed.

Rep. Lamberth moved to reconsider action in concurring in Senate Amendment No. 1 to House Bill No. 2312, which motion prevailed.

Rep. Lamberth moved that the House non-concur in Senate Amendments Nos. 1 and 7 to House Bill No. 2312, which motion prevailed.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, 1894

The Senate refused to recede from its action in nonconcurring in House Amendment(s) No.2, 3, 4, 5, 6, 7 & 9

The Speaker appointed a Conference Committee composed of Senators: Gresham, Bell, Jackson & Stevens to confer with a like committee from the House in open conference to resolve the differences between the bodies on 1894

RUSSELL A. HUMPHREY. Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 1894 -- Utilities, Utility Districts - As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. - Amends TCA Title 7, Chapter 34. by *Gresham. (HB1914 by *Gant, *Doss, *Lamberth, *Shaw, *Alexander, *Wirgau, *M. White, *Forgety, *DeBerry, *Eldridge, *Towns)

CONFERENCE COMMITTEE APPOINTED ON SENATE BILL NO. 1894

Pursuant to **Rule No. 73**, Representative Gant moved that the Speaker appoint a Committee of the House to meet with a like Committee of the Senate to resolve the differences between the two bodies on Senate Bill No. 1894, which motion prevailed.

The Speaker appointed Representatives Doss, Fitzhugh, Gant and Marsh as the House members of the Conference Committee on Senate Bill No. 1894.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB2694; The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 2694 -- Highways, Roads and Bridges - As introduced, increases, from 10 to 30, the number of days a utility facility owner located in state highway right-of-way has to respond to second relocation notice and number of days an owner has to file reservation of rights notice with TDOT. - Amends TCA Title 54. by *Bailey. (HB1522 by *Doss, *Fitzhugh, *Byrd)

4902

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 2694

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on Senate Bill No. 2694 (House Bill No. 1522) has met and recommends that all amendments be deleted:

The Committee further recommends that the following amendment be adopted:

by deleting all language after the enacting clause and substituting instead the following:

SECTION 1.

(a)

- (1) Notwithstanding any law to the contrary, the segment of State Route 56 in the City of Gainesboro beginning from the intersection of such route with Hestand Lane to the intersection of such route with State Route 85, extending northeasterly along State Route 85/53, and ending at the intersection of State Route 53 with Dale Gaw Lane, is hereby designated the "Deputy Sheriff Zachary Larnerd Memorial Highway" in honor of this dedicated public servant of the City of Gainesboro and Jackson County, who was serving as a part-time police officer with the Gainesboro Police Department and a full-time deputy with the Jackson County Sheriff's Department when he made the ultimate sacrifice on June 15, 2016, when he passed away due to complications from injuries he sustained in a car accident while responding to a domestic violence call.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subdivision (a)(1) as the "Deputy Sheriff Zachary Larnerd Memorial Highway". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (4) The appellation "Deputy Sheriff Zachary Larnerd Memorial Highway" provided for in this subsection (a) is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this subsection (a).
- (5) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Routes 56, 85, and 53 described in subdivision (a)(1) as the "Deputy Sheriff Zachary Larnerd Memorial Highway".

(b)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 05S24220001) on U.S. Highway 321 / State Route 73 spanning Little River in the City of Townsend, Blount County, Tennessee, is hereby designated the "Corporal Ervin Proctor Memorial Bridge" in recognition of the life of valor of Ervin Proctor, Corporal, U.S. Army, who was killed in action on September 13, 1968, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (b)(1) as the "Corporal Ervin Proctor Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(c)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 05SR0730016) on U.S. Highway 321 / State Route 73 spanning Crooked Creek in the City of Maryville, Blount County, Tennessee, is hereby designated the "Sergeant Dan Guinn Feezell Memorial Bridge" in recognition of the life of valor of Dan Guinn Feezell, Sergeant, U.S. Army, who was killed in action on August 12, 1970, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (c)(1) as the "Sergeant Dan Guinn Feezell Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(d)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 26SR0160005) spanning the Elk River on State Route 16 / U.S. Highway 41A (Main Street) in the Town of Estill Springs is hereby designated as the "Corporal Jimmy Ray Clark Memorial Bridge" in recognition of the life of valor and death in combat of Jimmy Ray Clark, Corporal, U.S. Army, who was killed in action May 4, 1968, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or affix suitable markers designating the bridge described in subdivision (d)(1) as the "Corporal Jimmy Ray Clark Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.

(3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.

(e)

- (1) Notwithstanding any law to the contrary, the segment of State Route 61 / U.S. Highway 27 (South Roane Street) in the City of Harriman beginning from the intersection of such route with the office of the Tennessee Department of Transportation at 1951 South Roane Street to the intersection of such route with Patton Lane at the Harriman-Rockwood city limits is hereby designated as the "Trooper Roy Mynatt Memorial Highway" in honor of this dedicated public servant of the State of Tennessee who was serving as a Trooper with the Tennessee Highway Patrol when he made the ultimate sacrifice on February 11, 1968, when he was killed in an automobile accident while engaged in a vehicle pursuit.
- (2) The department of transportation is directed to erect suitable signs or affix suitable markers designating the segment described in subdivision (e)(1) as the "Trooper Roy Mynatt Memorial Highway". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (4) The appellation "Trooper Roy Mynatt Memorial Highway" provided for in this subsection (e) is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this subsection (e).
- (5) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of any highway described in subdivision (e)(1) as the "Trooper Roy Mynatt Memorial Highway".

(f)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 91S61940001) on State Route 203 West (Lutts Road) spanning Weatherford Creek in Wayne County, Tennessee, is hereby designated the "Private First Class Carl E. Darby, U.S. Army, WWII Memorial Bridge" in recognition of the life of valor of Carl E. Darby, Private First Class, U.S. Army, who was killed in action on December 9, 1944, while courageously serving his country in World War II.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (f)(1) as the "Private First Class Carl E. Darby, U.S. Army, WWII Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.

(3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(g)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 91S63820001) on State Route 228 (Morrison Creek Road) spanning Morrison Creek in Wayne County, Tennessee, is hereby designated the "Private First Class Robert L. Bunch, U.S. Army, WWII Memorial Bridge" in recognition of the life of valor of Robert L. Bunch, Private First Class, U.S. Army, who was killed in action on September 9, 1944, while courageously serving his country in World War II.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (g)(1) as the "Private First Class Robert L. Bunch, U.S. Army, WWII Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(h)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 54SR0390001) on State Route 39 spanning Middle Creek in McMinn County, Tennessee, is hereby designated the "LCPL Larry Ray Harris Bridge" in recognition of the life of valor of Larry Ray Harris, Lance Corporal, U.S. Marines, who was killed in action on January 29, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (h)(1) as the "LCPL Larry Ray Harris Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(i)

(1) Notwithstanding any law to the contrary, the bridge (Bridge No. 92SR0220027) on State Route 431 (University Street) near the greenway trailhead in the City of Martin, Weakley County, Tennessee, is hereby designated the "Captain Brent Morel Memorial Bridge" in recognition of the life of valor of Brent Morel, Captain, U.S. Marines, who was killed in action on April 7, 2004, while courageously serving his country in Iraq.

- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (i)(1) as the "Captain Brent Morel Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(j)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 10SR0370018) on U.S. Highway 19E / 321 spanning Laurel Fork Creek near the Hampton community of Carter County, Tennessee, is hereby designated the "CSM James Caroll Gilbert Memorial Bridge" in recognition of the life of valor of James Caroll Gilbert, Command Sergeant Major, U.S. Army, who was killed in action on March 12, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (j)(1) as the "CSM James Caroll Gilbert Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(k)

- (1) Notwithstanding any law to the contrary, the right lane bridge (Bridge No. 90SR0340001) on U.S. Highway 11E / State Route 34 (Andrew Johnson Highway) spanning Big Limestone Creek in Washington County, Tennessee, is hereby designated the "PFC Kirby Wayne Bradford Memorial Bridge" in recognition of the life of valor of Kirby Wayne Bradford, Private First Class, United States Marine Corps, who was killed in action on January 26, 1967, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (k)(1) as the "PFC Kirby Wayne Bradford Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(l)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 47S24060003) on State Route 332 (S. Northshore Drive) spanning Sinking Creek / Fort Loudon Lake in Knox County, Tennessee, is hereby designated the "2ndLt Charles H. 'Chip' Pilkington, Jr., USMC Memorial Bridge" in recognition of the life of valor of Charles H. "Chip" Pilkington, Jr., Second Lieutenant, United States Marine Corps, who was killed in action on May 14, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (I)(1) as the "2ndLt Charles H. 'Chip' Pilkington, Jr., USMC Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(m)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 05SR0730015) on U.S. Highway 321 / State Route 73 spanning Crooked Creek in the City of Maryville, Blount County, Tennessee, is hereby designated the "Specialist Monte Lynn Payne Memorial Bridge" in recognition of the life of valor of Monte Lynn Payne, Specialist 4, U.S. Army, who was killed in action on October 21, 1969, while courageously serving his country in the Vietnam War.
- (2) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subdivision (m)(1) as the "Specialist Monte Lynn Payne Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.
- (3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

(n)

- (1) Notwithstanding any law to the contrary, the bridge (Bridge No. 13SR0320013) spanning Powell River on State Route 32 / U.S. Highway 25E (Dixie Highway) in Claiborne County is hereby designated as the "Trooper Douglas W. Tripp Memorial Bridge" in honor of this dedicated public servant of the State of Tennessee who was serving as a Trooper with the Tennessee Highway Patrol when he made the ultimate sacrifice on May 19, 1991, when he was killed by gunfire while in his patrol car.
- (2) The department of transportation is directed to erect suitable signs or affix suitable markers designating the bridge described in subdivision (n)(1) as

the "Trooper Douglas W. Tripp Memorial Bridge". The cost of the signage shall be funded in accordance with Tennessee Code Annotated, Section 54-1-133.

(3) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.

SECTION 2.

- (a) Notwithstanding any law to the contrary, the westbound ramp at Exit 172 on Interstate 40 in Dickson County, Tennessee, is hereby designated as the "Sgt. Jesse Craig Butts Memorial Interchange" as a lasting tribute to the late Jesse Craig Butts, a beloved husband and father from Dickson County, who served his country in the United States Marine Corps, and who lost his life on June 16, 2016, in a six-vehicle wreck at the westbound ramp at Exit 172.
- (b) The department of transportation is directed to erect suitable markers or to affix suitable signs at the westbound ramp of Exit 172 on Interstate 40 in Dickson County designating the ramp as the "Sgt. Jesse Craig Butts Memorial Interchange".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 3.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 65023860001), which is commonly known as the Montgomery Bridge, spanning the Emory River on Montgomery Road in Morgan County, is hereby designated as the "Johnnie F. Kreis Memorial Bridge" in recognition of this courageous World War II veteran and recipient of the Bronze Star, Silver Star Medal, and Purple Heart Medal.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Johnnie F. Kreis Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.

(d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 4.

- (a) Notwithstanding any law to the contrary, the segment of State Route 69A South from the intersection of such route with the Paris Bypass (State Route 218) eastward to the Town of Big Sandy, Tennessee, is hereby designated as the "Sonny Melton Memorial Highway" in honor of this well-respected resident of Henry County who courageously sacrificed his life to save that of his wife during the mass shooting on October 1, 2017, in Las Vegas, Nevada.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Sonny Melton Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Sonny Melton Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 69A described in subsection (a) as the "Sonny Melton Memorial Highway".

SECTION 5.

- (a) Notwithstanding any law to the contrary, the segment of State Route 149 within Montgomery County, from the intersection of such route with State Route 48/13 to the Montgomery County Stewart County boundary is hereby designated "The Gold Star Families Memorial Highway" to honor the families of the courageous men and women who have lost their lives in service to this country so that the people of this country may enjoy the many bounties of democracy.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as "The Gold Star Families Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "The Gold Star Families Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 149 described in subsection (a) as "The Gold Star Families Memorial Highway".

SECTION 6.

- (a) Notwithstanding any law to the contrary, the bridge on the U.S. Highway 64W Bypass near State Route 242 spanning West Point Road in the City of Lawrenceburg, Lawrence County, Tennessee, is hereby designated the "O.A. Richardson Memorial Bridge" in honor of this distinguished, well-respected resident of Lawrence County and veteran of the Korean War who courageously served his country in the United States Air Force.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "O.A. Richardson Memorial Bridge".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 7.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 59SR0500005) on U.S. Highway 431 / State Route 50 spanning Snake Creek in the City of Lewisburg, Marshall County, Tennessee, is hereby designated the "James A. Williams Sr. Memorial Bridge" in honor of this distinguished, well-respected resident of Marshall County and veteran of World War II who courageously served his country in the United States Army and received the Bronze Star.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "James A. Williams Sr. Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 8.

(a) Notwithstanding any other law to the contrary, the portion of State Route 111 in Pickett County beginning from the Pickett - Overton county line and ending at the Kentucky state line, which is within the segment of State Route 111 previously designated by Chapter 878 of the Public Acts of 2016 as the "Millard Vaughn Oakley Parkway", shall no longer be designated as the "Millard Vaughn Oakley Parkway" on or after the effective date of this act.

- (b) Notwithstanding any other law to the contrary, the appellation "Millard Vaughn Oakley Parkway" provided for in Chapter 878 shall only apply to the segment of State Route 111 beginning from its intersection with Interstate 40 in Putnam County and ending at the Pickett Overton county line.
- (c) The department of transportation is directed to remove any previously installed signs or markers at or near the segment of State Route 111 in Pickett County from the Pickett Overton county line to the Kentucky state line that contain the designation "Millard Vaughn Oakley Parkway". The department may relocate the previously installed signs or markers to designate the segment of State Route 111 described in subsection (b).
- (d) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.

SECTION 9.

- (a) Notwithstanding any law to the contrary, the Exit 1 interchange on Interstate Highway 75 in Hamilton County is hereby designated as the "Vince Dean Interchange" in honor of Vince Dean, a dedicated and exemplary public servant who, during his tenure as a member of the house of /s/ Representatives, served as the Republican Floor Leader and chairman of the house transportation committee, and has a distinguished career in public service, having served 27 years with the Chattanooga Police Department, 10 years on the City of East Ridge city council, and is currently serving as the Hamilton County criminal court clerk.
- (b) The department of transportation is directed to erect suitable markers or to affix suitable signs at Exit 1 on Interstate Highway 75, both northbound and southbound, in Hamilton County designating the interchange as the "Vince Dean Interchange".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 10.

(a) Notwithstanding any law to the contrary, the bridge (Bridge No. 60S61810005) on State Route 246 in Maury County, Tennessee, is hereby designated

the "Dan Russell Sparkman Memorial Bridge" in honor of this distinguished, well-respected resident of Maury County, who was a lifelong farmer and dairyman.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Dan Russell Sparkman Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 11.

- (a) Notwithstanding any law to the contrary, the segment of State Route 8 / U.S. Highway 41 (Ringgold Road) in the City of East Ridge, Hamilton County, Tennessee from the intersection of such route with East Ridge Avenue to the intersection of such route with McBrien Road, is hereby designated as the "Louis 'Kayo' Erwin Highway" in honor of this courageous World War II veteran who served his country in the United States Navy and is one of two Tennesseans who survived the sinking of the USS Indianapolis on July 30, 1945.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Louis 'Kayo' Erwin Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Louis 'Kayo' Erwin Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 8 / U.S. Highway 41 described in subsection (a) as the "Louis 'Kayo' Erwin Highway".

SECTION 12.

- (a) Notwithstanding any law to the contrary, the segment of State Route 22 South in Henderson County, Tennessee, beginning at log mile 0.47 to the intersection of such route with State Route 100 at log mile 8.90, is hereby designated as the "General Dan Wood Highway" in honor of this exemplary public servant and veteran of the United States Army and Tennessee Army National Guard, who proudly served the citizens of this State with the greatest integrity as former Adjutant General of Tennessee.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "General Dan Wood Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "General Dan Wood Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 22 described in subsection (a) as the "General Dan Wood Highway".

SECTION 13.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 52SR0150009) on State Route 15 / U.S. Highway 64 spanning Swan Creek near log mile 6.1 in Lincoln County, Tennessee, is hereby designated the "Curtis William Parker Memorial Bridge" to honor the memory of this beloved father, husband, son, and resident of Lincoln County, who strived for the betterment of his community and country, and who tragically lost his battle with cancer and passed away on February 26, 2016.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Curtis William Parker Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 14.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 59S43290007) on State Route 272 between mile markers 3 and 4 in Marshall County, Tennessee, is hereby designated the "William Harold and Lucille Fitzgerald Farler Memorial Bridge" to honor the memory of this beloved couple and dedicated residents of Marshall County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "William Harold and Lucille Fitzgerald Farler Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 15.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 41A South (State Route 112) from the intersection of such route with State Route 76 to the intersection of such route with McAdoo Creek Road in the City of Clarksville, Montgomery County, Tennessee, is hereby designated as the "Edgar Harrell Highway" in honor of this courageous World War II veteran who served his country in the United States Marine Corps and is one of two Tennesseans who survived the sinking of the USS Indianapolis on July 30, 1945.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Edgar Harrell Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Edgar Harrell Highway" provided for in this section is for honorary purposes only and nothing contained herein shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 112 described in subsection (a) as the "Edgar Harrell Highway".

SECTION 16.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 321 / State Route 73 within Blount County, from the Loudon County Blount County boundary to the Blount County Sevier County boundary is hereby designated as the "The Military Order Purple Heart Highway" in honor of the many brave men and women who have served this great country in the United States Armed Forces and received the Purple Heart Medal for their courage and sacrifices.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "The Military Order Purple Heart Highway".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "The Military Order Purple Heart Highway" provided for in this section is for honorary purposes only and nothing contained herein shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 321 / State Route 73 described in subsection (a) as the "The Military Order Purple Heart Highway".

SECTION 17.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 27 / State Route 29 (Spring City Highway) three-quarters of a mile in each direction of 1613 Spring City Highway in Roane County, Tennessee, is hereby designated as the "George 'Copper' Bacon Memorial Highway" in honor of this dedicated public servant and resident of the Rockwood community, who served for sixteen (16) years on the Roane County Commission, and who was a lifelong farmer and a veteran of the United States Marine Corps.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "George 'Copper' Bacon Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "George 'Copper' Bacon Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 27 / State Route 29 (Spring City Highway) described in subsection (a) as the "George 'Copper' Bacon Memorial Highway".

SECTION 18.

- (a) Notwithstanding any law to the contrary, the bridge on U.S. Highway 31A / State Route 11 between mile marker 4 and 5 next to Kennedy Lane in Marshall County, Tennessee, is hereby designated the "Joe E. Owen Memorial Bridge" in honor of this beloved, well-respected resident of Marshall County and veteran of the Korean War who courageously served his country and received the Bronze Star Medal with Valor for his heroism.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Joe E. Owen Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 19.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 59SR0110025) on U.S. Highway 31A / State Route 11 spanning East Crock Creek between mile marker 17 and 18 in Marshall County, Tennessee, is hereby designated the "F.C. 'Buddy' Musgrave Jr. Memorial Bridge" in honor of this distinguished, lifelong resident of Marshall County who had a deep passion for raising and showing top Tennessee Walking Horses.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "F.C. 'Buddy' Musgrave Jr. Memorial Bridge".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 20.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 41A beginning from the Red River Bridge to such route's intersection with Peachers Mill Road (commonly known as Boot Hill) in Montgomery County, Tennessee, is hereby designated as the "Pastor Jimmy Terry Sr. Memorial Highway" in honor of this dedicated resident of Montgomery County, who was a veteran of the United States Navy and founder of both the Tabernacle Missionary Baptist Church and Tabernacle Christian School in Clarksville, Tennessee.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Pastor Jimmy Terry Sr. Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Pastor Jimmy Terry Sr. Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 41A described in subsection (a) as the "Pastor Jimmy Terry Sr. Memorial Highway".

SECTION 21.

- (a) Notwithstanding any law to the contrary, the bridge on State Route 129 located at the intersection of Delina Road and Ostella Road between mile marker 9 and 10 in Marshall County, Tennessee, is hereby designated the "Bruce and Pauline Wood Memorial Bridge" in honor of this devoted couple and beloved residents of Marshall County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Bruce and Pauline Wood Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 22.

- (a) Notwithstanding any law to the contrary, the segment of State Route 20 in Henderson County beginning at the intersection of such route with Crownover Road at log mile 2.23 and ending 0.7 miles east of Bee Farm Road at log mile 7, is hereby designated the "Buddy Cannon Highway" in honor of this award-winning and talented American country music songwriter and record producer who is a native of Lexington, Tennessee.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Buddy Cannon Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be

remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "Buddy Cannon Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 20 described in subsection (a) as the "Buddy Cannon Highway".

SECTION 23.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 79FA3120003) on State Route 277 (East Parkway South) crossing Southern Avenue in the City of Memphis is hereby designated the "Alvin M. King Memorial Bridge" to honor the memory of this dedicated and exemplary public servant who, during his tenure as a member of the house of /s/ Representatives and as chair of the government operations committee and Shelby County delegation, served the 92nd House District from 1968 to 1992 with a priceless sense of dedication to the people and to the Democratic institutions.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Alvin M. King Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 24.

(a) Notwithstanding any law to the contrary, the segment of State Route 18 South in Hardeman County, Tennessee, beginning from the corporate limits of the Town of Hickory Valley and ending at the Hardeman-Fayette county line near the intersection of such route with State Route 57, is hereby designated the "Sheriff Delphus Hicks, Jr. Highway" in honor of this dedicated public servant of Hardeman County and veteran of

the United States Army, who was elected as the first African-American sheriff in the state in 1978.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Sheriff Delphus Hicks, Jr. Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Sheriff Delphus Hicks, Jr. Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 18 South described in subsection (a) as the "Sheriff Delphus Hicks, Jr. Highway".

SECTION 25.

- (a) Notwithstanding any law to the contrary, the parallel bridges (Bridge No. 57SR0050023 and Bridge No. 57SR0050024) on State Route 5 / U.S. Highway 45 (S. Highland Avenue) in Madison County, Tennessee, spanning South Fork Forked Deer River is hereby designated as "Vietnam Veterans Memorial Bridge" to honor the dedication and sacrifice of the brave men and women from Madison County who valiantly served their country in the United States armed forces during the Vietnam War.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Vietnam Veterans Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds

within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 26.

- (a) Notwithstanding any law to the contrary, the weigh scales on Interstate 40 in both directions, which are commonly known as the Haywood Scales, near mile marker 48 are each hereby designated as the "Captain Thomas 'Tom' Day Memorial Weigh Scale" as a lasting tribute to the late Captain Tom Day, a lifelong resident of Somerville, Tennessee, and dedicated public servant, who served as a Captain with the Tennessee Highway Patrol for ten (10) years prior to his retirement in 2005.
- (b) The department of transportation is directed to erect suitable markers or to affix suitable signs at the weigh scales on Interstate 40 near mile marker 48 in both directions, designating the scales as the "Captain Thomas 'Tom' Day Memorial Weigh Scale".
- (c) The erection of the signs or markers shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs or markers is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 27.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 46SR0670007) on State Route 67 spanning Doe Creek between mile markers 5 and 6 in Johnson County, Tennessee, is hereby designated the "Carroll Lee Bowman Memorial Bridge" in honor of this beloved, well-respected resident of Johnson County who was a decorated veteran of the Korean War's Battle of Heartbreak Ridge and who served as a Johnson County school bus driver for more than twenty years.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Carroll Lee Bowman Memorial Bridge".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 28.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 93SR1110005) on Duck Pond Road spanning State Route 111 in White County, Tennessee, is hereby designated the "Robert D. Roberts Memorial Bridge" in honor of this beloved, well-respected native of White County and highly decorated veteran of the Korean War and Vietnam War who courageously served his country in the United States Army for twenty-six years and received the Distinguished Service Cross, Silver Star, multiple Purple Hearts, and numerous other awards and medals for his heroism.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Robert D. Roberts Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 29.

(a) Notwithstanding any law to the contrary, the bridge (Bridge No. 31SR0560005) on State Route 56 spanning Old Highway 56 and Big Creek in Grundy County, Tennessee, is hereby designated the "Dr. Byron Harbolt Memorial Bridge" in honor of this beloved, well-respected resident of Grundy County who provided quality, affordable health care to his neighbors and friends in Grundy County for many years.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Dr. Byron Harbolt Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 30.

- (a) Notwithstanding any law to the contrary, the segment of State Route 269 (Allisona Road) in the City of Eagleville in Rutherford County beginning from the intersection of such route with U.S. Highway 31-Alternate and ending at the intersection of such route with U.S. Highway 41A, is hereby designated the "Gordon W. & Mary Alice Lamb Memorial Highway" to honor the memory of these beloved residents of the Eagleville community and their legacy of service and community pride.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Gordon W. & Mary Alice Lamb Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Gordon W. & Mary Alice Lamb Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.

(f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 269 described in subsection (a) as the "Gordon W. & Mary Alice Lamb Memorial Highway".

SECTION 31.

- (a) Notwithstanding any law to the contrary, the segment of State Route 128 in Hardin County beginning from the intersection of such route with U.S. Highway 64 and ending at the intersection of such route with State Route 114, is hereby designated the "Governor Don Sundquist Highway" to honor the accomplishments of the 47th Governor of the State of Tennessee who reduced the number of families on welfare from 70,000 to 30,000 through the Families First Program, helped Tennessee become the first state in the nation to connect its libraries to the internet, created the Department of Children's Services, led Tennessee through many years of successful economic development earning Tennessee "State of the Year" honors for outstanding job creation and investment efforts, and authorized construction of a new State Route 128 connecting Savannah to Clifton, which has made a permanent and positive impact on the residents, businesses, and economy of Hardin County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Governor Don Sundquist Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Governor Don Sundquist Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 128 described in subsection (a) as the "Governor Don Sundquist Highway".

SECTION 32.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 79 / State Route 13 in Montgomery County beginning at the entrance/exit turnouts of Exit 4 of Interstate 24 near Oakland Road going eastwardly to the intersection of U.S. Highway 79 / State Route 13 with Solar Way / International Boulevard, is hereby designated "LG Highway" to promote this state highway, which is directly accessible to Interstate 24 and the Clarksville-Montgomery County Corporate Business Park, which is the location for LG Electronics' first U.S. washing machine manufacturing facility.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers on the segment described in subsection (a) as "LG Highway". The department is requested to erect such signs or markers at or near Exit 4 of Interstate 24, both eastbound and westbound, designating the segment described in subsection (a) as "LG Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "LG Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segments of U.S. Highway 79 / State Route 13 described in subsection (a).

SECTION 33.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 50S62310007) on State Route 242 (Henryville Road) spanning Parker Branch in Lawrence County, Tennessee, is hereby designated the "Franklin Burns Memorial Bridge" in honor of this exemplary public servant of Lawrence County and veteran of the Korean War who contributed significantly to the betterment of the Lawrence County community.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Franklin Burns Memorial Bridge".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 34.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 60SR0060063) on U.S. Highway 412 / State Route 6 at log mile 20.56 spanning Tennessee Southern Railroad in Maury County, Tennessee, is hereby designated the "Jane Brawner and Susie McCoy Memorial Bridge" in honor of these beloved, well-respected residents of Maury County, who tragically lost their lives in October 2008 after being struck by a vehicle when Jane Brawner selflessly stopped her vehicle to push her coworker Susie McCoy's disabled vehicle to the side of the roadway.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Jane Brawner and Susie McCoy Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 35.

(a) Notwithstanding any law to the contrary, the bridge (Bridge No. 28SR0070029) on U.S. Highway 31 North / State Route 7 near mile marker 22.95 in Giles County, Tennessee, is hereby designated the "Harold D. Glossup, Sr. Memorial Bridge" in honor of this distinguished, well-respected resident of the City of Pulaski, Giles County, Tennessee, who was a deputy sheriff of Giles County and a veteran who courageously served his country in the United States Army.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Harold D. Glossup, Sr. Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 36.

- (a) Notwithstanding any law to the contrary, the parallel bridges (Bridge No. 57SR0050033 and Bridge No. 57SR0050034) on State Route 5 in Madison County, Tennessee, spanning Middle Fork Forked Deer River is hereby designated as "Sen. Bobby Carter Memorial Bridge" to honor the memory of this dedicated and exemplary public servant who, during his eight-year tenure as a member of the Senate, proudly served the people of Madison, Carroll, and Gibson counties in several capacities.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the parallel bridges described in subsection (a) as the "Sen. Bobby Carter Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 37.

(a) Notwithstanding any law to the contrary, the segment of State Route 421 within the jurisdiction of Johnson County in the Shady Valley community, is hereby designated "The Snake" to promote this state highway, which is a nationally recognized

tourist and adventure attraction visited by tourists from all over the country for its adventure trails and incredible mountain scenery.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers on the segment described in subsection (a) as "The Snake".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "The Snake" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segments of State Route 421 described in subsection (a).

SECTION 38.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 74SR0490005) spanning Carr's Creek on State Route 49 in Robertson County is hereby designated the "Tyler Head Memorial Bridge" in recognition of the life of this beloved young resident of Robertson County, whose life was tragically cut short by a drunk driver on February 3, 2012.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Tyler Head Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost

exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 39.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 91SR0130007) on State Route 13 (Waynesboro Highway) located at 2501 Waynesboro Highway in Waynesboro, Tennessee, is hereby designated "In Honor of Judge Dewey G. Harper" as a lasting tribute to this dedicated and exemplary public servant and judge who serves the community of Wayne County with the utmost integrity.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as "In Honor of Judge Dewey G. Harper".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 40.

- (a) Notwithstanding any law to the contrary, the segment of State Route 10 in Macon County, Tennessee, from the intersection of such route with Highway 52 West to the intersection of such route with Wilburn Lane is hereby designated as the "Glen H. Donoho Highway" in honor of this dedicated public servant and resident of Macon County, who served for sixteen (16) years until his retirement as the Circuit Court Clerk of Macon County, who significantly contributed to the planning and funding of the Welcome Center on the Highway 52 Bypass and State Route 10 South in Macon County, and who has courageously been a cancer survivor since the age of thirty-nine (39).
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Glen H. Donoho Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.

- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Glen H. Donoho Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 10 described in subsection (a) as the "Glen H. Donoho Highway".

SECTION 41.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 82SR3580003) on State Route 358 spanning Beaver Creek in Sullivan County, Tennessee, is hereby designated the "Elmer Max Dodson Memorial Bridge" in honor of this beloved, well-respected resident of Sullivan County, veteran of World War II, and former prisoner of war who courageously served his country in the United States Army and Air Force for more than twenty years.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Elmer Max Dodson Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 42.

- (a) Notwithstanding any law to the contrary, the segment of State Route 54 in Crockett County beginning from the intersection of such route with State Route 88 at log mile 4.40 on the west side of U.S. Highway 412 (State Route 20) and ending at the intersection of such route with Cavalier Drive at log mile 6.12, is hereby designated as the "James 'Pee Wee' Hopkins Memorial Highway" to honor the memory of this well-respected, twenty-year Highway Operations Tech 2 for the department of transportation, who was killed on July 27, 2016, while he was doing work for the department.
- (b) The department of transportation is directed to erect suitable signs or affix suitable markers designating the segment described in subsection (a) as the "James 'Pee Wee' Hopkins Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the sponsoring person or entity within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "James 'Pee Wee' Hopkins Memorial Highway" provided for in this section is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this act.
- (f) Nothing in this section shall be construed as requiring the alteration of any previously named segments of State Route 54 described in subsection (a).

SECTION 43.

- (a) Notwithstanding any law to the contrary, the southbound, parallel bridge on U.S. Highway 321 / State Route 95 in Lenoir City, Loudon County, Tennessee, spanning the Little Tennessee River canal is hereby designated as the "Ted Wampler, Sr. Memorial Bridge" to honor the memory of this distinguished resident of Loudon County, who strived for the betterment of his community, and who served in the U.S. Army during the Korean War.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the southbound, parallel bridge described in subsection (a) as the "Ted Wampler, Sr. Memorial Bridge".

- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 44.

- (a) Notwithstanding any law to the contrary, the northbound, parallel bridge on U.S. Highway 321 / State Route 95 in Lenoir City, Loudon County, Tennessee, spanning the Little Tennessee River canal is hereby designated as the "Harry Wampler Memorial Bridge" to honor the memory of this exemplary resident and public servant of Loudon County, who significantly contributed to his community.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the northbound, parallel bridge described in subsection (a) as the "Harry Wampler Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 45.

(a) Notwithstanding any law to the contrary, the newly constructed bridge on U.S. Highway 321 / State Route 95 in Lenoir City, Loudon County, spanning the Tellico Dam is hereby designated the "Gold Star Families Memorial Bridge" to honor the families of the courageous men and women who have lost their lives in service to this country so that the people of this country may enjoy the many bounties of democracy.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Gold Star Families Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 46.

- (a) Notwithstanding any law to the contrary, the bridge (Bridge No. 19104400019) spanning I-440 on State Route 106 (21st Avenue/Hillsboro Pike) in Davidson County, Tennessee, is hereby designated "Eugene TeSelle Memorial Bridge" to honor the memory of this devoted husband, father, and grandfather, and long-time, dedicated resident of Davidson County.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Eugene TeSelle Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 47.

(a) Notwithstanding any law to the contrary, the segment of State Route 1 (Kingston Pike) in Knox County from the intersection of such route with Belleaire Drive to the intersection of such route with Federal Boulevard, is hereby designated the "Dr. Doug Sager Memorial Highway" to honor the memory of this beloved and dedicated

resident of the City of Knoxville, Knox County, who significantly contributed to the betterment of his community.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Dr. Doug Sager Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Dr. Doug Sager Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment of State Route 1 described in subsection (a) as the "Dr. Doug Sager Memorial Highway".

SECTION 48.

- (a) Notwithstanding any law to the contrary, the one-mile segment of Interstate 40 in Davidson County from mile marker 221 to mile marker 222, is hereby designated as the "James Rogers Memorial Highway" to honor the memory of this well-respected HELP Truck operator for the department of transportation, who passed away on December 28, 2016, from injuries sustained after he was struck by a vehicle while he was helping stranded motorists change a flat tire on the right shoulder of the interstate.
- (b) The department of transportation is directed to erect suitable signs or affix suitable markers designating the segment described in subsection (a) as the "James Rogers Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices and within the state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds

within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the sponsoring person or entity within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

- (e) The appellation "James Rogers Memorial Highway" provided for in this section is for honorary purposes only, and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this act.
- (f) Nothing in this section shall be construed as requiring the alteration of any previously named segments of Interstate 40 described in subsection (a).

SECTION 49.

- (a) Notwithstanding any law to the contrary, the segment of State Route 381 from the intersection of such route with U.S. Highway 11E proceeding northwesterly to the intersection of such route with U.S. Highway 19E in Johnson City, Tennessee is hereby designated the "Martin Luther King, Jr. Memorial Parkway" as a lasting tribute to the life and legacy of a man who brought hope and healing to this country.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Martin Luther King, Jr. Memorial Parkway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Martin Luther King, Jr. Memorial Parkway" provided for in this section is for honorary purposes only and nothing contained herein shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality or other governmental entity affected by this section.

(f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 381 described in subsection (a) as the "Martin Luther King, Jr. Memorial Parkway".

SECTION 50.

- (a) Notwithstanding any law to the contrary, the approximate one-mile segment of State Route 85 in Smith County beginning from the intersection of such route with State Route 80 in the City of Carthage in the 4-Way Inn community and ending at the intersection of such route with Bear Lane, is hereby designated the "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway" to honor the memory of these long-time, beloved residents of the 4-Way Inn community and their legacy of community pride.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of State Route 85 described in subsection (a) as the "Bobby 'Bear' Hackett and Chris D. Anderson Memorial Highway".

SECTION 51.

(a) Notwithstanding any law to the contrary, the bridge (Bridge No. 80SR2640005) on State Route 264 spanning Hickman Creek near Hickman Square in Smith County, Tennessee, is hereby designated the "Nixon & Paschall Memorial Bridge" in honor of Ray Paschall and Clarence Nixon, two beloved and well-respected residents of Smith County who owned and operated the Nixon & Paschall General Merchandise Store in downtown Hickman for more than 40 years.

- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the bridge described in subsection (a) as the "Nixon & Paschall Memorial Bridge".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.

SECTION 52.

- (a) Notwithstanding any law to the contrary, the segment of State Route 85 (Defeated Creek Highway) in Smith County beginning at log mile 2.6 and ending at log mile 3.7, is hereby designated the "Jackie Martin Memorial Highway" to honor the memory of this exemplary resident of the Defeated community in Smith County and courageous Vietnam War veteran who served his country in the United States Army.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Jackie Martin Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Jackie Martin Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.

(f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment of State Route 85 described in subsection (a) as the "Jackie Martin Memorial Highway".

SECTION 53.

- (a) Notwithstanding any law to the contrary, the segment of U.S. Highway 11W in Hawkins County beginning from the intersection of such route with Netherland Inn Road and ending at the intersection of such route with Goshen Valley Road, is hereby designated the "Judge Michael A. Faulk Memorial Highway" to honor the memory of this beloved and respected public servant and native of Hawkins County who was born and raised in Church Hill, graduated from Church Hill High School, and for most of his professional life practiced law from an office in downtown Church Hill, and who was elected Circuit Court Judge for the third Judicial District after previously serving as State /s/ Senator and Hawkins County Commissioner.
- (b) The department of transportation is directed to erect suitable signs or to affix suitable markers designating the segment described in subsection (a) as the "Judge Michael A. Faulk Memorial Highway".
- (c) The erection of the signs shall be within the guidelines prescribed by the Manual on Uniform Traffic Control Devices, and within state supplemental guidelines, as applicable.
- (d) This section shall become operative only if the cost of the manufacture and installation of the signs is paid to the department of transportation from nonstate funds within one (1) year of the effective date of this act. The payment shall be made prior to any expenditure by the state for the manufacture or installation of the signs. The department shall return any unused portion of the estimated cost to the person or entity paying for the signs within thirty (30) days of the erection of the signs. If the actual cost exceeds the estimated cost, an amount equal to the difference in the costs shall be remitted to the department in nonstate funds within thirty (30) days of the sponsoring person or entity receiving an itemized invoice of the actual cost from the department.
- (e) The appellation "Judge Michael A. Faulk Memorial Highway" provided for in this section is for honorary purposes only and nothing contained in this section shall be construed as requiring the alteration of any address, or the governmental system for assigning addresses, in any county, municipality, or other governmental entity affected by this section.
- (f) Nothing contained in this section shall be construed as requiring the alteration of any previously named segment or segments of U.S. Highway 11W described in subsection (a) as the "Judge Michael A. Faulk Memorial Highway".
- SECTION 54. A presentation copy or copies of this act, or pertinent sections thereof, shall be made available to members of the general assembly upon their request to the appropriate clerk's office.
- SECTION 55. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Frank Niceley /s/ Representative Barry Doss

/s/ Senator Lee Harris /s/ Representative Sam Whitson

/s/ Senator Paul Bailey /s/ Representative John Crawford

/s/ Senator Art Swann /s/ Representative John Mark Windle

Rep. Doss moved that the Report of the Conference Committee on **Senate Bill No. 2694** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	 82
Noes	 0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks K., Butt, Byrd, Calfee, Camper, Carr, Casada, Clemmons, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 82

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, hb1788

The Senate acceded to the request of the House for the appointment of a conference Committee. The Speaker appointed a Conference Committee composed of Senators: Dickerson, Yager, Gardenhire, Jackson & Tate to confer with a like committee from the House in open conference to resolve the differences between the bodies on hb1788

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 1788 -- State Employees - As introduced, increases the cash award for the employee suggestion award program from a one-time award of 10 percent of the first year's estimated savings to 15 percent of the annual savings received in a fiscal year for a maximum period of three years. - Amends TCA Title 4, Chapter 27. by *Daniel, *Rudd, *Cooper, *Thompson, *Fitzhugh. (SB1919 by *Dickerson, *Pody, *Yarbro)

CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1788

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1788 (Senate Bill No. 1919) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Section 4-27-105, is amended by deleting the section and substituting instead the following:

(a)

- (1) The cash award shall be:
- (A) Equal to fifteen percent (15%) of the annual savings realized in a fiscal year, with a maximum award of one hundred thousand dollars (\$100,000);
- (B) Paid within ninety (90) days of the end of each fiscal year in which the savings have been realized; and
- (C) Limited to the first fiscal year following the fiscal year in which the suggestion was made.
- (2) If the cash award is over fifty thousand dollars (\$50,000) the award must be spread over three (3) years following the fiscal year in which the suggestion was made in equal amounts; however, if the employee who is entitled to the award leaves state service the employee forfeits the remaining award appropriation item or items of the state agency to which actual savings apply.

(b)

- (1) The board shall promulgate rules to develop criteria for making awards pursuant to this section, including, but not limited to, the development and implementation of an electronic mail notification to transmit to all state government employees information on the employee suggestion award program. The electronic mail notification shall be made annually by the board and shall include, but not be limited to, the provisions of this section.
- (2) In promulgating rules, the board shall consider the following factors:
 - (A) Severity of the present problem;
 - (B) Effectiveness of the suggestion offered;

- (C) The need to encourage improvement in state operations; and
- (D) Ingenuity of the suggestion.

SECTION 2. Tennessee Code Annotated, Section 4-27-103, is amended by adding the following as a new, appropriately designated subdivision:

(7) Meet at least quarterly to evaluate suggestions made by employees.

SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Steven Dickerson /s/ Representative Martin Daniel

/s/ Senator Ken Yager /s/ Representative Jason Powell

/s/ Senator Todd Gardenhire /s/ Representative William Lamberth

/s/ Senator Ed Jackson

Rep. Daniel moved that the Report of the Conference Committee on **House Bill No. 1788** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	82
Noes	1

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks K., Butt, Byrd, Calfee, Camper, Carr, Casada, Clemmons, Coley, Crawford, Curcio, Daniel, DeBerry, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 82

Representatives voting no were: Hulsey -- 1

A motion to reconsider was tabled.

REQUEST TO CHANGE VOTE

Pursuant to **Rule No. 31**, the following member desires to change their original stand from "not voting" to "aye" on the Conference Committee Report on **House Bill No. 1788** and have this statement entered in the Journal: Rep. Doss.

4944

CONSENT CALENDAR NO. 3

House Joint Resolution No. 1323 -- Memorials, Academic Achievement - Reginald Willis, Salutatorian, Memphis Academy of Health Sciences. by *Hardaway.

House Joint Resolution No. 1324 -- Memorials, Academic Achievement - Sydnee M. Collins, Valedictorian, Memphis Academy of Health Sciences. by *Hardaway.

Senate Joint Resolution No. 969 -- Memorials, Death - Ronald Lee Ermey. by *Gresham.

Senate Joint Resolution No. 970 -- Memorials, Academic Achievement - Maggie Battilla, Salutatorian, Upperman High School. by *Bailey.

Senate Joint Resolution No. 971 -- Memorials, Academic Achievement - Taylor Jade Hedgecough, Valedictorian, Upperman High School. by *Bailey.

Senate Joint Resolution No. 972 -- Memorials, Academic Achievement - Brayden Campbell, Valedictorian, Greenbrier High School. by *Roberts.

Senate Joint Resolution No. 973 -- Memorials, Academic Achievement - Michaela Hudson, Salutatorian, Greenbrier High School. by *Roberts.

Senate Joint Resolution No. 980 -- Memorials, Academic Achievement - Alexis Ford, United States Air Force Academy. by *Roberts.

Rep. Hardaway moved that all members of the Shelby County delegation be added as co-prime sponsors on House Joint Resolutions Nos. 1323 and 1324, which motion prevailed with the following members not added pursuant to the signed Sponsor Exclusion form: Reps. Butt, M. Hill, T. Hill, Holt, Ragan, Reedy and Sherrell.

Rep. Casada moved that all members voting aye on Senate Joint Resolution No. 969 be added as co-prime sponsors, which motion prevailed with the following members not added pursuant to the signed Sponsor Exclusion form: Reps. Butt, M. Hill, T. Hill, Holt, Ragan, Reedy and Sherrell.

Pursuant to **Rule No. 50**, Rep. Dunn moved that all House Bills having companion Senate Bills and are on the Clerk's desk be conformed and substituted for the appropriate House Bill, all Senate and House Bills on the Consent Calendar be passed on third and final consideration, all House Resolutions and House Joint Resolutions be adopted, and all Senate Joint Resolutions on the Consent Calendar be concurred in, which motion prevailed by the following vote:

Ayes	82
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks K., Butt, Byrd, Calfee, Camper, Carr, Casada, Clemmons, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers,

Ragan, Ramsey, Reedy, Rogers, Rudd, Sanderson, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Windle, Wirgau, Zachary, Madame Speaker Harwell --82

A motion to reconsider was tabled.

RULES SUSPENDED

Rep. Hardaway moved that the rules be suspended for the purpose of introducing House Joint Resolution No. 1325 out of order, which motion prevailed.

House Joint Resolution No. 1325 -- Memorials, Academic Achievement - Hayln Brown, Salutatorian, Douglass High School. by *Hardaway.

On motion, the rules were suspended for the immediate consideration of the resolution.

On motion of Rep. Hardaway, the resolution was adopted.

A motion to reconsider was tabled.

RULES SUSPENDED

Rep. Hardaway moved that the rules be suspended for the purpose of introducing House Joint Resolution No. 1326 out of order, which motion prevailed.

House Joint Resolution No. 1326 -- Memorials, Academic Achievement - Tori Douglas, Valedictorian, Douglass High School. by *Hardaway.

On motion, the rules were suspended for the immediate consideration of the resolution.

On motion of Rep. Hardaway, the resolution was adopted.

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Bill No. 75; substituted for Senate Bill on same subject, amended, and passed by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE AMENDMENTS

*House Bill No. 75. -- Education - As introduced, changes the number of days' notice that must be given by an LEA before accepting bids for construction of or additions to school buildings from 10 days to 10 business days. - Amends TCA Title 49. by *Kane. (SB578 by *Gresham, *Pody)

Rep. Kane moved that the House concur in Senate Amendment No. 2 to **House Bill No. 75**.

Senate Amendment No. 2

AMEND House Bill No. 75 by deleting all language after the enacting clause and substituting instead the following:

SECTION 1. Tennessee Code Annotated, Title 49, Chapter 6, Part 60, is amended by adding the following language as a new section:

Notwithstanding any law to the contrary, no adverse action may be taken against any student, teacher, school, or LEA based, in whole or in part, on student achievement data generated from the 2017-2018 TNReady assessments. For purposes of this section, "adverse action" includes, but is not limited to, the identification of a school as a priority school and the assignment of a school to the achievement school district.

SECTION 2. This act shall take effect upon becoming a law, the public welfare requiring it.

Rep. Casada moved previous question, which motion failed by the following vote:

Ayes	48
Noes	33

Representatives voting aye were: Alexander, Brooks K., Butt, Byrd, Calfee, Carter, Casada, Crawford, Curcio, Daniel, Doss, Eldridge, Faison, Forgety, Gant, Halford, Hawk, Hazlewood, Hicks, Hill T., Hulsey, Johnson, Kane, Kumar, Lamberth, Littleton, Lynn, Marsh, McCormick, McDaniel, Moon, Powers, Ragan, Ramsey, Reedy, Sargent, Sexton C., Shaw, Sherrell, Smith, Tillis, Travis, Vaughan, White M., Whitson, Williams, Zachary, Madame Speaker Harwell -- 48

Representatives voting no were: Akbari, Beck, Boyd, Camper, Carr, Clemmons, Coley, DeBerry, Dunn, Goins, Hardaway, Hill M., Holt, Keisling, Lollar, Love, Miller, Mitchell, Parkinson, Pitts, Powell, Rogers, Sexton J., Staples, Stewart, Terry, Thompson, Towns, Turner, Van Huss, Weaver, Windle, Wirgau -- 33

After further discussion, Rep. McCormick moved previous question, which motion failed by the following vote:

Ayes	47
Noes	34

Representatives voting aye were: Alexander, Brooks K., Byrd, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, Doss, Eldridge, Forgety, Gant, Halford, Hawk, Hazlewood, Hicks, Hill T., Johnson, Kane, Kumar, Lamberth, Littleton, Lynn, Marsh, McCormick, McDaniel, Moon, Powers, Ragan, Ramsey, Reedy, Rudd, Sargent, Sexton C., Shaw, Sherrell, Smith, Tillis, Travis, Vaughan, White M., Whitson, Williams, Zachary, Madame Speaker Harwell -- 47

Representatives voting no were: Akbari, Beck, Boyd, Butt, Calfee, Camper, Clemmons, DeBerry, Dunn, Faison, Goins, Hardaway, Hill M., Holt, Keisling, Lollar, Love, Miller, Mitchell, Moody, Parkinson, Pitts, Powell, Rogers, Sexton J., Staples, Stewart, Terry, Thompson, Towns, Turner, Van Huss, Weaver, Windle -- 34

After further discussion, Rep. Travis moved moved previous question, which motion prevailed by the following vote:

Ayes	60
Noes	20

Representatives voting aye were: Alexander, Brooks K., Butt, Byrd, Calfee, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, Doss, Dunn, Eldridge, Faison, Forgety, Gant, Goins, Halford, Hawk, Hazlewood, Hicks, Hill T., Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Love, Lynn, Marsh, McCormick, McDaniel, Miller, Moody, Moon, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sherrell, Smith, Terry, Tillis, Travis, Vaughan, Weaver, White M., Whitson, Williams, Wirgau, Zachary, Madame Speaker Harwell --60

Representatives voting no were: Beck, Boyd, Clemmons, DeBerry, Hardaway, Hill M., Holt, Lollar, Mitchell, Parkinson, Pitts, Powell, Sexton J., Staples, Stewart, Thompson, Towns, Turner, Van Huss, Windle -- 20

Rep. Kane moved that the House concur in Senate Amendment No. 2 to **House Bill No. 75**, which motion prevailed by the following vote:

Ayes	84
Noes	0

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks K., Butt, Byrd, Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, McCormick, McDaniel, Miller, Mitchell, Moody, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Towns, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 84

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, hb447

The Senate acceded to the request of the House for the appointment of a conference Committee. The Speaker appointed a Conference Committee composed of Senators: Yager, Dickerson & Kyle to confer with a like committee from the House in open conference to resolve the differences between the bodies on hb447

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 447 -- Alcoholic Beverages - As introduced, makes ineligible for a certain defense to prosecution a person charged with criminal trespass at a licensed retail package store. - Amends TCA Title 57, Chapter 2; Title 57, Chapter 3 and Title 57, Chapter 4. by *Sargent, *Curcio. (SB793 by *Dickerson)

CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 447

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 447 (Senate Bill No. 793) has met and recommends that the following amendments be deleted: House Amendment No. 1 and Senate Amendment No. 2.

The Committee further recommends that the following amendment be adopted:

by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Section 57-3-202(i), is amended by adding the following new subdivision (5):
 - (5) Samples served and alcoholic beverages sold for consumption on the premises of a distillery in accordance with this subsection (i) are not subject to the tax imposed by § 57-4-301(c).
- SECTION 2. Tennessee Code Annotated, Section 57-3-106, is amended by adding the following as a new subsection:

()

- (1) Notwithstanding subsection (a), in any county that has approved the sale at retail of alcoholic beverages, retail sales may be made within the boundaries of any property under the control of a property owners association that:
 - (A) Includes at least four thousand (4,000) homes;

- (B) Contains three (3) golf courses, a country club, and a yacht club;
- (C) Is managed by a 501(c) nonprofit corporation;
- (D) Has more than one hundred (100) miles of roads maintained by the property owners association;
 - (E) Has a volunteer fire department;
- (F) Has more than one hundred (100) people employed by the property owners association;
 - (G) Has a utility system maintained by the property owners association;
 - (H) Is located on the banks of Tellico Reservoir; and
- (I) Is located in any county having a population not less than forty-eight thousand five hundred (48,500) and not more than forty-eight thousand six hundred (48,600), according to the 2010 federal census or any subsequent federal census.
- (2) Notwithstanding any other law to the contrary, the commission may issue a retailer's license to any 501(c) nonprofit corporation described in subdivision
- ()(1)(C) if such nonprofit corporation approves having a retail licensee within the boundaries of its property upon a majority vote of the board for such nonprofit corporation.
- SECTION 3. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Steven Dickerson /s/ Representative Kent Calfee

/s/ Senator Sara Kyle /s/ Representative Karen Camper

/s/ Senator Ken Yager /s/ Representative Charles Sargent

Rep. Sargent moved that the Report of the Conference Committee on **House Bill No. 447** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	61
Noes	18
Present and not voting	3

Representatives voting aye were: Akbari, Alexander, Beck, Boyd, Brooks K., Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Crawford, Curcio, Daniel, DeBerry, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hawk, Hazlewood, Hicks, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Love, Lynn, Marsh, McDaniel, Miller, Moody, Parkinson, Pitts, Powell, Ragan, Rogers, Sargent, Sexton C., Shaw, Smith, Staples, Stewart, Terry,

Thompson, Tillis, Travis, Turner, Vaughan, Weaver, White M., Whitson, Williams, Wirgau, Madame Speaker Harwell -- 61

Representatives voting no were: Butt, Byrd, Doss, Dunn, Hardaway, Hill M., Hill T., Holt, Hulsey, Lollar, McCormick, Moon, Sexton J., Sherrell, Towns, Van Huss, Windle, Zachary -- 18

Representatives present and not voting were: Powers, Ramsey, Rudd -- 3

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB1894 The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 1894 -- Utilities, Utility Districts - As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. - Amends TCA Title 7, Chapter 34. by *Gresham. (HB1914 by *Gant, *Doss, *Lamberth, *Shaw, *Alexander, *Wirgau, *M. White, *Forgety, *DeBerry, *Eldridge, *Towns)

Rep. Gant moved that the Report of the Conference Committee on **House Bill No. 1926** be adopted and made the action of the house.

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1894

The Senate and House Conference Committee appointed pursuant to motions to resolve the differences between the two houses on Senate Bill No. 1894 (House Bill No. 1914) has met and recommends that the following amendments be deleted: House Amendments No. 2, 3, 4, 5, 6, 7, and 9.

The Committee further recommends that a further amendment be adopted by adding the following language at the end of the amendatory language of Section 1 of Senate Bill No. 1894, as amended by Senate Amendments No. 2 and 3:

The authorization provided in this subdivision (a)(2) shall only apply to municipal natural gas utility systems that are located in counties having a population of less than three hundred thirty-six thousand four hundred (336,400) according to the 2010 federal census, and the authorization provided in this subdivision (a)(2) is in addition to such authorization as may be provided to municipal utility systems under otherwise applicable law.

/s/ Senator Dolores Gresham

/s/ Representative Ron Gant

4951

/s/ Senator Ed Jackson /s/ Representative Barry Doss

/s/ Senator Mike Bell /s/ Representative Pat Marsh

/s/ Senator John Stevens /s/ Representative Craig Fitzhugh

Rep. Curcio moved previous question, which motion previaled.

Rep. Gant moved that the Report of the Conference Committee on **Senate Bill No. 1894** be adopted and made the action of the house, which motion failed by the following vote:

Ayes	45
Noes	30
Present and not voting	

Representatives voting aye were: Beck, Brooks K., Byrd, Camper, Carr, Carter, Casada, Curcio, Daniel, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Halford, Hazlewood, Hicks, Johnson, Keisling, Lamberth, Marsh, McCormick, McDaniel, Miller, Pitts, Powell, Ragan, Ramsey, Reedy, Sargent, Sexton C., Shaw, Sherrell, Staples, Tillis, Travis, Turner, Vaughan, Weaver, White M., Whitson, Williams, Zachary -- 45

Representatives voting no were: Akbari, Boyd, Calfee, Clemmons, Coley, Crawford, Goins, Hardaway, Hawk, Hill M., Hill T., Holt, Hulsey, Kumar, Littleton, Lollar, Lynn, Mitchell, Moody, Moon, Parkinson, Rogers, Rudd, Sexton J., Terry, Thompson, Towns, Van Huss, Windle, Madame Speaker Harwell -- 30

Representatives present and not voting were: DeBerry, Powers -- 2

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, HB1694

The Senate acceded to the request of the House for the appointment of a conference Committee. The Speaker appointed a Conference Committee composed of Senators: Gresham, Gardenhire & Hensley to confer with a like committee from the House in open conference to resolve the differences between the bodies on HB1694

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

House Bill No. 1694 -- Education - As introduced, requires the state board of education to report annually the number of public and private teacher training institutions that, as a result of their students' scores on the state teachers examination, are placed on temporary probation, have their certifications revoked, or regain certification; requires the state board to file the report with the education committee of the senate and the education administration and planning committee of the house of representatives no later than December 31 of each year. - Amends TCA Title 49, Chapter 5, Part 56. by *Smith, *White M, *DeBerry, *Coley. (SB1629 by *Gresham)

CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 1694

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 1694 (Senate Bill No. 1629) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Title 49, Chapter 5, Part 56, is amended by adding the following language as a new section:
 - (a) Each state-board-of-education approved teacher preparation program shall report for each school year:
 - (1) The number of its program completers who, in the completer's first year of service as a teacher of record, received a score of "below expectations" or "significantly below expectations" on the completer's overall evaluation. The report shall be filed with the Tennessee higher education commission, the state board of education, and the chairs of the education committees of the senate and house of /s/ Representatives. The state board of education may include this information in its annual teacher preparation report card prepared pursuant to § 49-5-108; and
 - (2) The estimated cost to the institution of providing remediation to a teacher who completed its state-board-of-education approved teacher preparation program and who, in the teacher's first year of service as a teacher of record, received a score of "below expectations" or "significantly below expectations" on the teacher's overall evaluation and who has been recommended for remediation by the teacher's director of schools, or the director's designee. The report shall detail the estimated costs of providing remediation in person, remotely, or online.
 - (b) Notwithstanding subsection (a), if a state-board-of-education approved teacher preparation program reports, for any school year, no more than ten (10) program completers who, in the completer's first year of service as a teacher of record, receive a score of "below expectations" or "significantly below expectations" on the completer's

overall evaluation, then that data shall not be made publicly available in order to safeguard the privacy of individual teacher data.

- (c) The general assembly encourages each state-board-of-education approved teacher preparation program to collaborate with the program's primary partnership local education agencies to support its program completers who are in the completers' first year of service as a teacher of record in kindergarten through grade twelve (K-12) schools.
- SECTION 2. Tennessee Code Annotated, Section 49-5-5604, is amended by deleting the section and substituting instead the following:

In order to gain experience in a school and demonstrate readiness for teaching, educator preparation providers shall require clinical experiences, including field experiences and clinical practice, as defined by the state board of education. During the clinical practice, each candidate shall be assigned to an effective educator for guidance, evaluation, and instruction.

- SECTION 3. Tennessee Code Annotated, Section 49-5-5607, is amended by deleting the section and substituting instead the following:
 - (a) The state board of education shall review the scores on the state teachers examination from each public and private teacher training institution. Any institution that had thirty percent (30%) or more of its students fail the examination in the previous year shall be informed and placed on probationary status. Any institution that has thirty percent (30%) or more of its students fail in two (2) consecutive years shall have its state approval revoked by the state board of education.
 - (b) The department of education shall develop annual performance reports for all approved educator preparation providers.
 - (c) The state board of education shall promulgate rules necessary to effectuate this section. The rules shall be promulgated in accordance with the Uniform Administrative Procedures Act. compiled in title 4. chapter 5.
- SECTION 4. Tennessee Code Annotated, Section 49-5-5631(d), is amended by deleting the language "The state-recognized" and substituting instead the word "Primary".

SECTION 5. This act shall take effect January 1, 2019, the public welfare requiring it.

/s/ Senator Dolores Gresham /s/ Representative Eddie Smith

/s/ Senator Todd Gardenhire /s/ Representative John J. DeBerry, Jr.

/s/ Senator Joey Hensley /s/ Representative John Forgety

Rep. Smith moved that the Report of the Conference Committee on **House Bill No. 1694** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	70
Noes	0

Representatives voting aye were: Akbari, Boyd, Brooks K., Butt, Calfee, Camper, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hawk, Hazlewood, Hicks, Hill M., Hill T., Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, McDaniel, Miller, Moody, Moon, Powers, Ragan, Ramsey, Reedy, Rogers, Rudd, Sargent, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Terry, Thompson, Tillis, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Wirgau, Zachary, Madame Speaker Harwell --70

Representatives voting no were: Byrd, Clemmons, Hardaway, Holt, Mitchell, Parkinson, Pitts, Powell, Windle -- 9

A motion to reconsider was tabled.

REQUEST TO CHANGE VOTE

Pursuant to **Rule No. 31**, the following member desires to change their original stand from "aye" to "present and not voting" on the Conference Committee Report on **House Bill No. 1694** and have this statement entered in the Journal: Rep. Rudd.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, HB2312; The Senate refused to recede from its action in adopting Senate Amendment(s) No. 2

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 2312 -- Public Officials - As introduced, prohibits the use of consular identification cards, and other similar documents not authorized by the general assembly for use for identification purposes, for determining a person's identity or residency by an official or employee of the state or any political subdivision of the state; prohibits local governments and law enforcement agencies from establishing the acceptability of any such cards or documents. - Amends TCA Title 2; Title 5; Title 6; Title 7; Title 8 and Title 55. by *Lamberth, *Casada, *Hill M, *Holt, *Boyd, *Matheny, *Rudd, *Alexander, *Powers, *Lynn, *Reedy, *Moody, *Vaughan, *Ragan, *Weaver, *White D, *Daniel, *Carter, *Kumar. (SB2333 by *Green, *Bell, *Hensley)

Rep. Lamberth moved that the House refuse to recede from its action in nonconurring in Senate Amendment No. 2 to **House Bill No. 2312**, which motion prevailed.

4955

ON HOUSE BILL NO. 2312

Pursuant to **Rule No. 73**, Representative Lamberth moved that the Speaker appoint a Committee of the House to meet with a like Committee of the Senate to resolve the differences between the two bodies on House Bill No. 2312, which motion prevailed.

The Speaker appointed Representatives Lamberth, Ramsey and Powell as the House members of the Conference Committee on House Bill No. 2312.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB1894

The Speaker appointed a Conference Committee composed of Senators: Gresham, Bell, Jackson, Stevens & Tate to confer with a like committee from the House in open conference to resolve the differences between the bodies on SB1894

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 1894 -- Utilities, Utility Districts - As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. - Amends TCA Title 7, Chapter 34. by *Gresham. (HB1914 by *Gant, *Doss, *Lamberth, *Shaw, *Alexander, *Wirgau, *M. White, *Forgety, *DeBerry, *Eldridge, *Towns)

CONFERENCE COMMITTEE APPOINTED ON SENATE BILL NO. 1894

Pursuant to **Rule No. 73**, Representative Gant acceded to the request of the Senate and moved that the Speaker appoint a Committee of the House to meet with a like Committee of the Senate to resolve the differences between the two bodies on Senate Bill No. 1894, which motion prevailed.

The Speaker appointed Representatives Gant, Marsh, Doss, and Fitzhugh as the House members of the Conference Committee on Senate Bill No. 1894.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, SB1894; The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

Senate Bill No. 1894 -- Utilities, Utility Districts - As introduced, authorizes a municipality to fund chambers of commerce and economic and community organizations with revenue from a natural gas utility system owned by the municipality. - Amends TCA Title 7, Chapter 34. by *Gresham. (HB1914 by *Gant, *Doss, *Lamberth, *Shaw, *Alexander, *Wirgau, *M. White, *Forgety, *DeBerry, *Eldridge, *Towns)

CONFERENCE COMMITTEE REPORT ON SENATE BILL NO. 1894

The Senate and House Conference Committee appointed pursuant to motions to resolve the differences between the two houses on Senate Bill No. 1894 (House Bill No. 1914) has met and recommends that the following amendments be deleted: House Amendments No. 2, 3, 4, 5, 6, 7, and 9.

The Committee further recommends that a further amendment be adopted by adding the following language at the end of the amendatory language of Section 1 of Senate Bill No. 1894, as amended by Senate Amendments No. 2 and 3:

The authorization provided in this subdivision (a)(2) shall only apply to municipal natural gas utility systems that are located in counties having a population of less than three hundred thirty-six thousand four hundred (336,400) according to the 2010 federal census, and the authorization provided in this subdivision (a)(2) is in addition to such authorization as may be provided to municipal utility systems under otherwise applicable law.

/s/ Senator Dolores Gresham /s/ Representative Ron Gant
/s/ Senator Ed Jackson /s/ Representative Barry Doss
/s/ Senator Mike Bell /s/ Representative Pat Marsh
/s/ Senator John Stevens /s/ Representative Craig Fitzhugh

Rep. Gant moved that the Report of the Conference Committee on **Senate Bill No. 1894** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	52
Noes	26

Representatives voting aye were: Akbari, Brooks K., Byrd, Camper, Carr, Casada, Clemmons, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Faison, Fitzhugh, Forgety, Gant, Hardaway, Hazlewood, Hicks, Johnson, Kane, Kumar, Lamberth, Lollar, Love, Marsh, McDaniel, Miller, Moon, Parkinson, Powell, Powers, Ragan, Ramsey, Reedy, Sanderson, Sexton C., Shaw, Sherrell, Staples, Stewart, Tillis, Towns, Travis, Turner, Vaughan, White M., Whitson, Williams, Wirgau, Zachary -- 52

Representatives voting no were: Beck, Boyd, Calfee, Carter, Coley, Eldridge, Goins, Halford, Hawk, Hill M., Hill T., Holt, Hulsey, Keisling, Littleton, Lynn, Mitchell, Moody, Pitts, Rogers, Rudd, Sexton J., Terry, Thompson, Van Huss, Windle -- 26

A motion to reconsider was tabled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, HB2312

The Senate acceded to the request of the House for the appointment of a conference Committee. The Speaker appointed a Conference Committee composed of Senators: Green, Yarbro & Massey to confer with a like committee from the House in open conference to resolve the differences between the bodies on HB2312

RUSSELL A. HUMPHREY, Chief Clerk

HOUSE ACTION ON SENATE MESSAGES

*House Bill No. 2312 -- Public Officials - As introduced, prohibits the use of consular identification cards, and other similar documents not authorized by the general assembly for use for identification purposes, for determining a person's identity or residency by an official or employee of the state or any political subdivision of the state; prohibits local governments and law enforcement agencies from establishing the acceptability of any such cards or documents. - Amends TCA Title 2; Title 5; Title 6; Title 7; Title 8 and Title 55. by *Lamberth, *Casada, *Hill M, *Holt, *Boyd, *Matheny, *Rudd, *Alexander, *Powers, *Lynn, *Reedy, *Moody, *Vaughan, *Ragan, *Weaver, *White D, *Daniel, *Carter, *Kumar. (SB2333 by *Green, *Bell, *Hensley)

CONFERENCE COMMITTEE REPORT ON HOUSE BILL NO. 2312

The House and Senate Conference Committee appointed pursuant to motions to resolve the differences between the two houses on House Bill No. 2312 (Senate Bill No. 2333) has met and recommends that all amendments be deleted.

The Committee further recommends that the following amendment be adopted:

by deleting all language after the enacting clause and substituting instead the following:

- SECTION 1. Tennessee Code Annotated, Title 8, Chapter 50, Part 1, is amended by adding the following new section:
 - (a) An official or employee of this state or any political subdivision of this state shall not accept an identification document issued or created by any person, organization, county, city, or other local authority to determine a person's citizenship, immigration status, or residency, except where expressly authorized to be used for identification purposes by the general assembly or by federal law.

4958

(b) A local government or law enforcement agency shall not authorize, by policy, resolution, or ordinance, the use of any document described in subsection (a) as a form of identification to be used to determine the citizenship, immigration status, or residency of any person. Any local government or law enforcement policy, resolution, or ordinance that conflicts with this section is unenforceable and must be repealed or rescinded by the appropriate authority.

SECTION 2. This act shall take effect upon becoming a law, the public welfare requiring it.

/s/ Senator Mark Green /s/ Representative William Lamberth

/s/ Senator Becky Massey /s/ Representative Bob Ramsey

/s/ Senator Jeff Yarbro /s/ Representative Jason Powell

Rep. Lamberth moved that the Report of the Conference Committee on **House Bill No. 2312** be adopted and made the action of the house, which motion prevailed by the following vote:

Ayes	69
Noes	9
Present and not voting	

Representatives voting aye were: Akbari, Boyd, Brooks K., Butt, Byrd, Calfee, Carr, Carter, Casada, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Goins, Halford, Hawk, Hazlewood, Hicks, Hill M., Hill T., Holt, Hulsey, Johnson, Kane, Keisling, Kumar, Lamberth, Littleton, Lollar, Lynn, Marsh, McDaniel, Miller, Moody, Moon, Powers, Ragan, Ramsey, Reedy, Rogers, Sanderson, Sexton C., Sexton J., Shaw, Sherrell, Smith, Staples, Terry, Tillis, Travis, Turner, Van Huss, Vaughan, Weaver, White M., Whitson, Williams, Windle, Wirgau, Zachary, Madame Speaker Harwell -- 69

Representatives voting no were: Clemmons, Hardaway, Mitchell, Parkinson, Pitts, Powell, Stewart, Thompson, Towns -- 9

Representatives present and not voting were: Rudd -- 1

A motion to reconsider was tabled.

MOTION

Rep. Casada moved that **House Bill No. 2644** be enrolled for the signatures of the Speakers, which motion previaled.

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Joint Resolution No. 982; adopted, for the House's action.

RUSSELL A. HUMPHREY, Chief Clerk

Senate Joint Resolution No. 982 -- General Assembly, Adjournment - Adjourns sine die 110th General Assembly on April 25, 2018. by *Norris.

RULES SUSPENDED

Senate Joint Resolution No. 982 -- General Assembly, Adjournment - Adjourns sine die 110th General Assembly on April 25, 2018. by *Norris.

Rep. Casada moved that the rules be suspended for the immediate consideration of Senate Joint Resolution No. 982 out of order, which motion failed by the following vote:

Ayes	50
Noes	29
Present and not voting	

Representatives voting aye were: Akbari, Beck, Boyd, Brooks K., Calfee, Camper, Carr, Casada, Clemmons, Coley, Curcio, Doss, Dunn, Fitzhugh, Forgety, Gant, Goins, Hazlewood, Hicks, Johnson, Kumar, Lamberth, Littleton, Lollar, Love, Lynn, Marsh, McDaniel, Miller, Pitts, Powers, Ragan, Ramsey, Reedy, Sanderson, Sargent, Sexton C., Shaw, Smith, Staples, Stewart, Tillis, Towns, Travis, Vaughan, White M., Whitson, Williams, Zachary, Madame Speaker Harwell -- 50

Representatives voting no were: Butt, Byrd, Carter, Daniel, DeBerry, Eldridge, Faison, Halford, Hardaway, Hill M., Hill T., Holt, Kane, Keisling, Mitchell, Moody, Moon, Parkinson, Powell, Rogers, Rudd, Sexton J., Sherrell, Terry, Thompson, Turner, Van Huss, Weaver, Windle -- 29

Representatives present and not voting were: Crawford, Hulsey -- 2

A motion to reconsider was tabled.

RULES SUSPENDED

House Joint Resolution No. 1327 -- General Assembly, Adjournment - Adjourns sine die 110th General Assembly on April 25, 2018. by *Casada.

Rep. Casada moved that the rules be suspended for the purpose of introducing House Joint Resolution No. 1327 out of order, which motion prevailed by the following vote:

Ayes	66
Noes	18

Representatives voting aye were: Akbari, Beck, Boyd, Brooks K., Calfee, Camper, Carr, Carter, Casada, Clemmons, Coley, Crawford, Curcio, Daniel, DeBerry, Doss, Dunn, Eldridge, Faison, Fitzhugh, Forgety, Gant, Halford, Hardaway, Hawk, Hazlewood, Hicks, Hulsey, Johnson, Kumar, Lamberth, Lollar, Love, Lynn, Marsh, McCormick, McDaniel, Miller, Moon, Parkinson, Pitts, Powell, Powers, Ragan, Ramsey, Reedy, Sanderson, Sargent, Sexton C., Shaw, Sherrell, Smith, Staples, Stewart, Terry, Thompson, Tillis, Travis, Turner, Vaughan, White M., Whitson, Williams, Wirgau, Zachary, Madame Speaker Harwell -- 66

Representatives voting no were: Butt, Byrd, Goins, Hill M., Hill T., Holt, Kane, Keisling, Littleton, Mitchell, Moody, Rogers, Rudd, Sexton J., Towns, Van Huss, Weaver, Windle -- 18

On motion, the rules were suspended for the immediate consideration of the resolution.

On motion of Rep. Casada, the resolution was adopted.

A motion to reconsider was tabled.

SELECT COMMITTEE APPOINTMENTS

Representative Casada moved that the Speaker appoint a committee to notify the Senate that the House has completed its business for the Second Regular Session and is ready to adjourn sine die.

The Speaker announced that she had appointed the following committee to notify the Senate that the House has completed its business for the Second Regular Session and is ready to adjourn sine die: Representative Eldridge, K. Brooks, Kane, Alexander and Sargent. Representative Sargent served as the Chair of this Committee.

Representative Casada moved that the Speaker appoint a committee to notify the Governor that the House has completed its business for the Second Regular Session and is ready to adjourn sine die.

The Speaker announced that she had appointed the following committee to notify the Governor that the House has completed its business for the Second Regular Session and is ready to adjourn sine die: Representatives Doss, Fitzhugh, Forgety and McDaniel. Representative McDaniel served as the Chair of this Committee.

SENATE READY TO ADJOURN

Senator Art Swann notified the House that the Senate had completed its business and was ready to adjourn sine die.

REPORTS OF SELECT COMMITTEES

Rep. McDaniel advised the House that the Governor had been notified that the House has completed its business or the Second Regular Session and is ready to adjourn sine die.

Rep. K. Brooks advised the House that the Senate had been notified that the House has completed its business for the Second Regular Session and is ready to adjourn sine die.

JOURNAL APPROVED

On motion of Rep. Casada, the Journal of the House of Representatives and the proceedings thereof were approved from the Thirty-Ninth through the Seventy-Eighth Legislative Day of the Second Regular Session.

CLERK'S NOTE TO THE JOURNAL

REPORTS FILED

The Board of Judicial Conduct Monthly Statistical Report for September 2017, the Youth Transitions Advisory Council Annual Report 2017, the Capital Post-Conviction Case Report, the Statistical report of the Board of Judicial Conduct for October 2017, November 2017, December 2017, the Second Look Commission Annual Report, the Supreme Court of Tennessee at Nashville In Re Amendments to the Tennessee Rules of Criminal Procedure, the Supreme Court of Tennessee at Nashville In Re Amendment to the Tennessee Rules of Evidence, the Supreme Court of Tennessee at Nashville In Re Amendment to the Tennessee Rules of Appellate Procedure, the Supreme Court of Tennessee at Nashville In Re Amendment to the Tennessee Rules of Civil Procedure, the Supreme Court of Tennessee at Nashville In Re Amendment to the Tennessee Rules of Juvenile Procedure, the Status Report of the Special Joint Committee to Study Unsolved Civil Rights Crimes and Cold Cases, the Board of Judicial Conduct Quarterly Report for the first quarter, the Department of Children Services Report on Probation and Juvenile Justice Evidence-Based Services, the Department of Children Services Annual Fiscal Report for July 2016-June 2017, the Palliative Care and Quality of Life Taskforce Final Report 2018, the Statistical report of the Board of Judicial Conduct for January 2018, February 2018, the Board of Judicial Conduct Quarterly Report for the second quarter, the Statistical report of the Board of Judicial Conduct for March 2018, the Resource Map of Expenditures for Tennessee Children Tennessee Commission on Children and Youth Annual Report for April 2018, the Statistical report of the Board of Judicial Conduct for April 2018 have been filed with the Clerk's office and is available for review.

SPONSORS ADDED

Under **Rule No. 43**, the following members were permitted to add their names as sponsors as indicated below, the prime sponsor of each having agreed to such addition:

House Bill No. 640 Rep. Williams as First prime sponsors.

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Joint Resolutions Nos. 1306, 1307, 1308, 1309, 1310, 1311, 1312 and 1313.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Joint Resolutions Nos. 1083, 1087, 1090, 1091, 1092, 1144, 1210, 1254, 1255, 1256, 1257, 1258, 1259, 1260, 1261, 1262, 1263, 1264, 1265, 1266, 1267, 1268, 1269, 1270, 1271, 1272, 1273, 1274, 1275, 1276, 1277, 1278, 1279 and 1280; concurred in by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Bills Nos. 108, 601, 901, 1038, 1140, 1344, 1494, 1551, 1601, 1727, 1793, 1808, 1837, 1856, 1862, 1894, 1905, 1929, 1939, 1981, 1988, 1993, 2024, 2039, 2049, 2052, 2084, 2141, 2161, 2175, 2217, 2220, 2230, 2247, 2250, 2287, 2323, 2325, 2330, 2348, 2432, 2464, 2469, 2526, 2550, 2590, 2637, 2688 and 2690; signed by the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Joint Resolution No. 741; concurred in by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Joint Resolutions Nos. 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 947, 948, 949, 950, 952, 953, 954, 955, 956, 957, 967 and 968; For the signature of the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Bills Nos. 521, 630, 955, 1462, 1572, 1728, 1959, 2110, 2132, 2181, 2321, 2326, 2371, 2435, 2721, 2722, 2724 and 2725; substituted for Senate Bills on same subjects and passed by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Bill No. 2315:

GREG GLASS, Chief Engrossing Clerk

SIGNED April 25, 2018

The Speaker announced that she had signed the following: Senate Joint Resolutions Nos. 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 947, 948, 949, 950, 952, 953, 954, 955, 956, 957, 967 and 968.

TAMMY LETZLER, Chief Clerk

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Joint Resolution No. 1003;

GREG GLASS, Chief Engrossing Clerk

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Bill No. 1953;

GREG GLASS, Chief Engrossing Clerk

4964

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Joint Resolution No. 1315;

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, HB1831; The Senate lifted from the table the motion to reconsider and moved to reconsider. The Senate moved to reconsider amendment #2 and moved amendment no. 2 to the table. The Senate passed HB1831.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Bills Nos. 949, 1335, 1474, 1567, 1842, 1993, 2013, 2076, 2359 and 2571; For the signature of the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Bills Nos. 3, 132, 1666, 1807, 2068, 2116, 2195, 2202, 2336, 2420 and 2603; signed by the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

ENROLLED BILLS April 25, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Resolutions Nos. 347, 348 and 349; and find same correctly enrolled and ready for the signature of the Speaker.

GREG GLASS, Chief Engrossing Clerk

SIGNED April 25, 2018

The Speaker announced that she had signed the following: House Resolutions Nos. 347, 348 and 349.

GREG GLASS, Chief Engrossing Clerk

4965

ENROLLED BILLS April 25, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Resolutions Nos. 350, 351, 352, 353, 354, 355, 356, 357, 358 and 360; and find same correctly enrolled and ready for the signature of the Speaker.

GREG GLASS, Chief Engrossing Clerk

SIGNED April 25, 2018

The Speaker announced that she had signed the following: House Resolutions Nos. 350, 351, 352, 353, 354, 355, 356, 357, 358 and 360.

GREG GLASS, Chief Engrossing Clerk

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Joint Resolutions Nos. 1316, 1317, 1318 and 1319.

GREG GLASS, Chief Engrossing Clerk

SIGNED April 25, 2018

The Speaker announced that she had signed the following: Senate Bills Nos. 949, 1335, 1474, 1567, 1842, 1993, 2013, 2076, 2359 and 2571.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE GOVERNOR April 25, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Bills Nos. 2711, 2713, 2714, 2716, 2719 and 2720; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, HB1926 The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, HB2381; The Senate moved to lift from the table the motion to reconsider on HB2381. The Senate moved to reconsider HB2381. The Senate moved to reconsider Senate amendment #3. The Senate withdrew amendment #3. The Senate passed HB2381.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, HB2271; The Senate moved to lift from the table the motion to reconsider on HB2271. The Senate moved to reconsider HB2271. The Senate moved to reconsider Senate amendment #3. The Senate withdrew amendment #3. The Senate passed HB2271.

RUSSELL A. HUMPHREY, Chief Clerk

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Bill No. 2426;

GREG GLASS, Chief Engrossing Clerk

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Joint Resolutions Nos. 1320, 1321 and 1322.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to transmit to the House, HB1832; The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

ENROLLED BILLS April 25, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Bills Nos. 149, 1345, 1805, 2356, 2384, 2523, 2606, 2613 and 2704; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

ENROLLED BILLS April 25, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Bills Nos. 1020, 1782, 2118, 2338, 2376, 2439, 2450, 2531, 2624 and 2643; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, HB1788; The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Joint Resolutions Nos. 1323 and 1324.

GREG GLASS, Chief Engrossing Clerk

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Joint Resolutions Nos. 1325 and 1326.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, HB447 The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

4968

SIGNED April 25, 2018

The Speaker announced that she had signed the following: House Bills Nos. 149, 1020, 1345, 1782, 1805, 2118, 2338, 2356, 2376, 2384, 2439, 2450, 2523, 2531, 2606, 2613, 2624, 2643 and 2704.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, HB1694 The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, House Joint Resolutions Nos. 1323, 1324, 1325 and 1326; concurred in by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 25, 2018

MADAM SPEAKER: I am directed to return to the House, HB2312 The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

ENGROSSED BILLS April 25, 2018

MADAM SPEAKER: The following bills have been examined, engrossed and are ready for transmission to the Senate: House Joint Resolution No. 1327;

GREG GLASS, Chief Engrossing Clerk

MOTION TO ADJOURN

Rep. Casada moved the House of Representatives of the 110^{th} General Assembly adjourn, sine die.

SINE DIE ADJOURNMENT

Thereupon, Madam Speaker Harwell declared the House of Representatives of the 110th General Assembly adjourned, sine die.

Beth Harwell, Speaker, House of Representatives

ATTEST:

TAMMY LETZLER, Chief Clerk, House of Representatives.

ARTICLE III, SECTION 18 CONSTITUTION OF TENNESSEE

Pursuant to Article III, Section 18, of the Constitution of the State of Tennessee, all bills presented to the Governor on or after the sine die adjournment of the One Hundred Tenth General Assembly, will be filed by him, subject to his final action, with the Office of the Secretary of State.

BILLS AND RESOLUTIONS ENROLLED, SIGNED AND TRANSMITTED TO THE GOVERNOR SUBSEQUENT TO SINE DIE ADJOURNMENT

Appendix of House Bills and Resolutions presented to the Speaker of the House of Representatives and the Speaker of the Senate for their signatures, and appendix of the House Bills and House Joint Resolutions presented to the Governor, with his action, as recorded in the Office of the Secretary of State.

REPORT OF CHIEF ENGROSSING CLERK April 26, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have transmitted to the Governor the following: House Bills Nos. 3, 132, 1666, 1807, 2068, 2116, 2195, 2202, 2336, 2420 and 2603; for his action.

GREG GLASS, Chief Engrossing Clerk

REPORT OF CHIEF ENGROSSING CLERK April 26, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have transmitted to the Governor the following: House Bills Nos. 108, 601, 901, 1038, 1140, 1344, 1494, 1551, 1601, 1727, 1793, 1808, 1837, 1856, 1862, 1894, 1905, 1929, 1939, 1981, 1988, 1993, 2024, 2039, 2049, 2052, 2084, 2141, 2161, 2175, 2217, 2220, 2230, 2247, 2250, 2287, 2323, 2325, 2330, 2348, 2432, 2464, 2469, 2526, 2550, 2590, 2637, 2688 and 2690; for his action.

GREG GLASS, Chief Engrossing Clerk

REPORT OF CHIEF ENGROSSING CLERK April 26, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have transmitted to the Governor the following: House Joint Resolutions Nos. 1080, 1177, 1179, 1180, 1181, 1182, 1183, 1184, 1185, 1186, 1187, 1188, 1189, 1190, 1191, 1192, 1193, 1194, 1195, 1196, 1197, 1198, 1199, 1200, 1201, 1202, 1203, 1204, 1205, 1206, 1207, 1208, 1209, 1211, 1212, 1213, 1214, 1215, 1216 and 1217; for his action.

GREG GLASS, Chief Engrossing Clerk

4971

ENROLLED BILLS April 27, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Bills Nos. 521, 630, 955, 1462, 1572, 1728, 1959, 2110, 2132, 2181, 2321, 2326, 2371, 2435, 2721, 2722, 2724 and 2725; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

ENROLLED BILLS April 27, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Bill No. 2510; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

ENROLLED BILLS April 27, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Joint Resolutions Nos. 1001, 1021, 1022, 1218, 1219, 1220, 1221, 1222, 1223, 1224, 1225, 1226, 1227, 1228, 1229, 1230, 1231, 1232, 1233, 1234, 1235, 1236, 1237, 1238, 1239, 1240, 1241, 1242, 1243, 1244, 1245, 1246, 1247, 1248, 1249, 1250, 1251, 1252 and 1253; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

SIGNED April 27, 2018

The Speaker announced that she had signed the following: House Joint Resolutions Nos. 1001, 1021, 1022, 1218, 1219, 1220, 1221, 1222, 1223, 1224, 1225, 1226, 1227, 1228, 1229, 1230, 1231, 1232, 1233, 1234, 1235, 1236, 1237, 1238, 1239, 1240, 1241, 1242, 1243, 1244, 1245, 1246, 1247, 1248, 1249, 1250, 1251, 1252 and 1253.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE GOVERNOR April 27, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Joint Resolutions Nos. 1080, 1177, 1179, 1180, 1181, 1182, 1183, 1184, 1185, 1186, 1187, 1188, 1189, 1190, 1191, 1192, 1193, 1194, 1195, 1196, 1197, 1198, 1199, 1200, 1201, 1202, 1203, 1204, 1205, 1206, 1207, 1208, 1209, 1211, 1212, 1213, 1214, 1215, 1216 and 1217; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

4972

MESSAGE FROM THE GOVERNOR April 27, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Bills Nos. 1534, 1687, 1923, 2695, 2702, 2708 and 2232; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

MESSAGE FROM THE SENATE April 30, 2018

MADAM SPEAKER: I am directed to return to the House, House Joint Resolutions Nos. 1001, 1021, 1022, 1218, 1219, 1220, 1221, 1222, 1223, 1224, 1225, 1226, 1227, 1228, 1229, 1230, 1231, 1232, 1233, 1234, 1235, 1236, 1237, 1238, 1239, 1240, 1241, 1242, 1243, 1244, 1245, 1246, 1247, 1248, 1249, 1250, 1251, 1252 and 1253; signed by the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 30, 2018

MADAM SPEAKER: I am directed to return to the House, HB1625 The Senate adopted the Conference Committee Report and made it the action of the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 30, 2018

MADAM SPEAKER: I am directed to return to the House, House Bills Nos. 1664, 1953, 2125, 2315, 2718 and 2723; substituted for Senate Bills on same subjects and passed by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE April 30, 2018

MADAM SPEAKER: I am directed to return to the House, House Joint Resolutions Nos. 1281, 1282, 1283, 1284, 1285, 1286, 1287, 1288, 1293, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1312, 1313, 1315, 1316, 1317, 1318, 1319, 1320, 1321 and 1322; concurred in by the Senate.

RUSSELL A. HUMPHREY, Chief Clerk

ENROLLED BILLS April 30, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Joint Resolutions Nos. 741, 1083, 1087, 1090, 1091, 1092, 1144, 1210, 1254, 1255, 1256, 1257, 1258, 1259, 1260, 1261, 1262, 1263, 1264, 1265, 1266, 1267, 1268, 1269, 1270, 1271, 1272, 1273, 1274, 1275, 1276, 1277, 1278, 1279 and 1280; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

SIGNED April 30, 2018

The Speaker announced that she had signed the following: House Joint Resolutions Nos. 741, 1083, 1087, 1090, 1091, 1092, 1144, 1210, 1254, 1255, 1256, 1257, 1258, 1259, 1260, 1261, 1262, 1263, 1264, 1265, 1266, 1267, 1268, 1269, 1270, 1271, 1272, 1273, 1274, 1275, 1276, 1277, 1278, 1279 and 1280.

GREG GLASS, Chief Engrossing Clerk

ENROLLED BILLS April 30, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Bills Nos. 1788, 1831, 1832, 1883, 1926, 2106, 2134, 2159 and 2381; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

REPORT OF CHIEF ENGROSSING CLERK April 30, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have transmitted to the Governor the following: House Joint Resolutions Nos. 1001, 1021, 1022, 1218, 1219, 1220, 1221, 1222, 1223, 1224, 1225, 1226, 1227, 1228, 1229, 1230, 1231, 1232, 1233, 1234, 1235, 1236, 1237, 1238, 1239, 1240, 1241, 1242, 1243, 1244, 1245, 1246, 1247, 1248, 1249, 1250, 1251, 1252 and 1253; for his action.

GREG GLASS, Chief Engrossing Clerk

ENROLLED BILLS April 30, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Bills Nos. 2644, 2645 and 2646; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

4974

ENROLLED BILLS May 1, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Bills Nos. 75, 447, 1574, 1625, 1664, 1694, 1953, 2125, 2271, 2312, 2315, 2626, 2664, 2718 and 2723; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

ENROLLED BILLS May 1, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Joint Resolutions Nos. 1281, 1282, 1283, 1284, 1285, 1286, 1287, 1288, 1293, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1312, 1313, 1315, 1316, 1317, 1318, 1319, 1320, 1321, 1322, 1323, 1324, 1325 and 1326; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

SIGNED May 1, 2018

The Speaker announced that she had signed the following: House Joint Resolutions Nos. 1281, 1282, 1283, 1284, 1285, 1286, 1287, 1288, 1293, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1312, 1313, 1315, 1316, 1317, 1318, 1319, 1320, 1321, 1322, 1323, 1324, 1325 and 1326.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE SENATE May 2, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Joint Resolutions Nos. 619, 727, 888, 951, 958, 960, 961, 962, 963, 964, 965, 966, 969, 970, 971, 972, 973, 975, 976, 977, 979, 980 and 981; For the signature of the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

SIGNED May 2, 2018

The Speaker announced that she had signed the following: Senate Joint Resolutions Nos. 619, 727, 888, 951, 958, 960, 961, 962, 963, 964, 965, 966, 969, 970, 971, 972, 973, 975, 976, 977, 979, 980 and 981.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE SENATE May 2, 2018

MADAM SPEAKER: I am directed to return to the House, House Joint Resolutions Nos. 741, 1083, 1087, 1090, 1091, 1092, 1144, 1210, 1254, 1255, 1256, 1257, 1258, 1259, 1260, 1261, 1262, 1263, 1264, 1265, 1266, 1267, 1268, 1269, 1270, 1271, 1272, 1273, 1274, 1275, 1276, 1277, 1278, 1279, 1280, 1281, 1282, 1283, 1284, 1285, 1286, 1287, 1288, 1293, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1312, 1313, 1315, 1316, 1317, 1318, 1319, 1320, 1321, 1322, 1323, 1324, 1325 and 1326; signed by the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE May 2, 2018

MADAM SPEAKER: I am directed to return to the House, House Bills Nos. 149, 1020, 1345, 1782, 1805, 2118, 2338, 2356, 2376, 2384, 2439, 2450, 2523, 2531, 2606, 2613, 2624, 2643 and 2704; signed by the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

SIGNED May 2, 2018

The Speaker announced that she had signed the following: House Bills Nos. 75, 447, 521, 630, 955, 1462, 1572, 1574, 1625, 1664, 1694, 1728, 1788, 1831, 1832, 1883, 1926, 1953, 1959, 2106, 2110, 2125, 2132, 2134, 2159, 2181, 2271, 2312, 2315, 2321, 2326, 2371, 2381, 2435, 2510, 2626, 2644, 2645, 2646, 2664, 2718, 2721, 2722, 2723, 2724 and 2725.

GREG GLASS, Chief Engrossing Clerk

REPORT OF CHIEF ENGROSSING CLERK May 2, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have transmitted to the Governor the following: House Joint Resolutions Nos. 741, 1083, 1087, 1090, 1091, 1092, 1144, 1210, 1254, 1255, 1256, 1257, 1258, 1259, 1260, 1261, 1262, 1263, 1264, 1265, 1266, 1267, 1268, 1269, 1270, 1271, 1272, 1273, 1274, 1275, 1276, 1277, 1278, 1279, 1280, 1281, 1282, 1283, 1284 and 1285; for his action.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE GOVERNOR May 2, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Joint Resolutions Nos. 1001, 1021, 1022, 1218, 1219, 1220, 1221, 1222, 1223, 1224, 1225, 1226, 1227, 1228, 1229, 1230, 1231, 1232, 1233, 1234, 1235, 1236, 1237, 1238, 1239, 1240, 1241, 1242, 1243, 1244, 1245, 1246, 1247, 1248, 1249, 1250, 1251, 1252 and 1253; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

MESSAGE FROM THE SENATE May 3, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Bills Nos. 5, 200, 558, 619, 777, 797, 1109, 1281, 1302, 1387, 1479, 1494, 1529, 1549, 1583, 1588, 1649, 1688, 1717, 1742, 1787, 1795, 1797, 1873, 1877, 1879, 1882, 1890, 1894, 1935, 1949, 2014, 2025, 2059, 2108, 2111, 2119, 2165, 2201, 2297, 2362, 2364, 2448, 2505, 2517, 2591, 2603, 2681, 2693, 2694 and 2705; For the signature of the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

REPORT OF CHIEF ENGROSSING CLERK May 3, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have transmitted to the Governor the following: House Joint Resolutions Nos. 1286, 1287, 1288, 1293, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1312, 1313, 1315, 1316, 1317, 1318, 1319, 1320, 1321, 1322, 1323, 1324, 1325 and 1326; for his action.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE GOVERNOR May 3, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Bills Nos. 3, 132, 1666, 1807, 2068, 2116, 2195, 2202, 2336, 2420, 2603, 108, 601, 901, 1038, 1140, 1344, 1494, 1551, 1601, 1727, 1793, 1808, 1837, 1856, 1862, 1894, 1905, 1929, 1939, 1981, 1988, 1993, 2024, 2039, 2049, 2052, 2084, 2141, 2161, 2175, 2217, 2220, 2230, 2247, 2250, 2287, 2323, 2325, 2330, 2348, 2432, 2464, 2469, 2526, 2550, 2590, 2637, 2688 and 2690; also House Joint Resolutions Nos. 741, 1083, 1087, 1090, 1091, 1092, 1144, 1210, 1254, 1255, 1256, 1257, 1258, 1259, 1260, 1261, 1262, 1263, 1264, 1265, 1266, 1267, 1268, 1269, 1270, 1271, 1272, 1273, 1274, 1275, 1276, 1277, 1278, 1279, 1280, 1281, 1282, 1283, 1284 and 1285; with his approval.

TODD SKELTON on behalf of DWIGHT E. TARWATER, Legal Counsel to the Governor

MESSAGE FROM THE GOVERNOR May 4, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Joint Resolution No. 1293; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

REPORT OF CHIEF ENGROSSING CLERK May 7, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have transmitted to the Governor the following: House Bills Nos. 149, 1020, 1345, 1782, 1805, 2118, 2338, 2356, 2376, 2384, 2439, 2450, 2523, 2531, 2606, 2613, 2624, 2643 and 2704; for his action.

GREG GLASS, Chief Engrossing Clerk

SIGNED May 8, 2018

The Speaker announced that she had signed the following: Senate Bills Nos. 5, 200, 558, 619, 777, 797, 1109, 1281, 1302, 1387, 1479, 1494, 1549, 1583, 1588, 1649, 1688, 1717, 1742, 1787, 1795, 1797, 1873, 1877, 1879, 1882, 1890, 1894, 1935, 1949, 2014, 2025, 2059, 2108, 2111, 2165, 2201, 2297, 2362, 2364, 2448, 2505, 2517, 2591, 2603, 2681, 2693 and 2694.

TAMMY LETZLER, Chief Clerk

MESSAGE FROM THE SENATE May 9, 2018

MADAM SPEAKER: I am directed to transmit to the House, Senate Bill No. 824; For the signature of the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE SENATE May 9, 2018

MADAM SPEAKER: I am directed to return to the House, House Bills Nos. 75, 447, 521, 630, 955, 1462, 1572, 1574, 1625, 1664, 1694, 1728, 1788, 1831, 1832, 1883, 1926, 1953, 1959, 2106, 2110, 2125, 2132, 2134, 2159, 2181, 2271, 2312, 2315, 2321, 2326, 2371, 2381, 2435, 2510, 2626, 2644, 2645, 2646, 2664, 2718, 2721, 2722, 2723, 2724 and 2725; signed by the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

REPORT OF CHIEF ENGROSSING CLERK May 10, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have transmitted to the Governor the following: House Bills Nos. 75, 447, 521, 630, 955, 1462, 1572, 1574, 1625, 1664, 1694, 1728, 1788, 1831, 1832, 1883, 1926, 1953, 1959, 2106, 2110, 2125, 2132, 2134, 2159, 2181, 2271, 2312, 2315, 2321, 2326, 2371, 2381, 2435, 2510, 2626, 2644, 2645, 2646, 2664, 2718, 2721, 2722, 2723, 2724 and 2725; for his action.

GREG GLASS, Chief Engrossing Clerk

SIGNED May 10, 2018

The Speaker announced that she had signed the following: Senate Bill No. 824.

TAMMY LETZLER, Chief Clerk

ENROLLED BILLS May 10, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have carefully compared House Bill No. 1905; and find same correctly enrolled and ready for the signatures of the Speakers.

GREG GLASS, Chief Engrossing Clerk

SIGNED May 10, 2018

The Speaker announced that she had signed the following: House Bill No. 1905.

GREG GLASS, Chief Engrossing Clerk

MESSAGE FROM THE GOVERNOR May 11, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Joint Resolutions Nos. 1286, 1287, 1288, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1302, 1303, 1304, 1305, 1306, 1307, 1308, 1309, 1310, 1311, 1312, 1313, 1315, 1316, 1317, 1318, 1319, 1320, 1321, 1322, 1323, 1324, 1325 and 1326; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

MESSAGE FROM THE GOVERNOR May 14, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Bill No. 2723; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

4979

MESSAGE FROM THE SENATE May 15, 2018

MADAM SPEAKER: I am directed to return to the House, House Bill No. 1905; signed by the Speaker.

RUSSELL A. HUMPHREY, Chief Clerk

MESSAGE FROM THE GOVERNOR May 15, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Bills Nos. 149, 1345, 1782, 1805, 2118, 2338, 2356, 2376, 2384, 2439, 2450, 2523, 2531, 2606, 2613, 2624, 2643 and 2704; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

REPORT OF CHIEF ENGROSSING CLERK May 16, 2018

MADAM SPEAKER: Your Chief Engrossing Clerk begs leave to report that we have transmitted to the Governor the following: House Bill No. 1905; for his action.

GREG GLASS, Chief Engrossing Clerk

COMMUNICATION May 16, 2018

Rep. John DeBerry Cordell Hull Building - Suite 590 425 5th Avenue North Nashville, TN 37243

Re: Southern Regional Education Board

Dear Rep. DeBerry:

As you know, Tennessee is a member of the Southern Regional Education Board which was established under an interstate compact ratified by our legislature and legislatures of all other SREB states.

SREB's 67th Annual Legislative Work Conference will be held this year from Saturday afternoon, June 23rd, through lunch on Monday, June 25, 2018, at the Boca Raton Waldorf in Boca Raton, Florida.

Legislative leaders will patiicipate in sessions on topics that are on many legislative agendas, including:

Progress on Educational Improvement College and Career Readiness
Higher Education Issues and Trends Transitions from High School to College and Careers

4980

SREB will cover the cost of your hotel room for the nights of June 23rd and June 24th, waive your registration fee and cover group meals.

As Speaker of the House, I am requesting you to represent our state as a delegate to the 67th Annual SREB Legislative Work Conference. I am confident that you will represent Tennessee with the high standard of professionalism, dedication and integrity that the citizens deserve and expect of their public servants.

Best Wishes,

/s/ Speaker Beth Harwell

cc: Lt. Gov. Randy McNally

David Spence, President - SREB

Don R. Johnson, G-7 State Capitol Bldg.

Scott Gilmer Connie Ridley Karen Garrett Doug Himes Tammy Letzler

COMMUNICATION May 16, 2018

Rep. Andy Holt Cordell Hull Building - Suite 400 425 5th Avenue North Nashville, TN 37243

Re: Southern Regional Education Board

Dear Rep. Holt:

As you know, Tennessee is a member of the Southern Regional Education Board which was established under an interstate compact ratified by our legislature and legislatures of all other SREB states.

SREB's 67th Annual Legislative Work Conference will be held this year from Saturday afternoon, June 23rd, through lunch on Monday, June 25, 2018, at the Boca Raton Waldorf in Boca Raton, Florida.

Legislative leaders will patiicipate in sessions on topics that are on many legislative agendas, including:

Progress on Educational Improvement College and Career Readiness
Higher Education Issues and Trends Transitions from High School to College and Careers

SREB will cover the cost of your hotel room for the nights of June 23rd and June 24th, waive your registration fee and cover group meals.

As Speaker of the House, I am requesting you to represent our state as a delegate to the 67th Annual SREB Legislative Work Conference. I am confident that you will represent Tennessee with the high standard of professionalism, dedication and integrity that the citizens deserve and expect of their public servants.

Best Wishes,

/s/ Speaker Beth Harwell

cc: Lt. Gov. Randy McNally

David Spence, President - SREB

Don R. Johnson, G-7 State Capitol Bldg.

Scott Gilmer Connie Ridley Karen Garrett Doug Himes Tammy Letzler

COMMUNICATION May 16, 2018

Rep. Sabi Kumar Cordell Hull Building - Suite 654 425 5th Avenue North Nashville, TN 37243

Re: Southern Regional Education Board

Dear Rep. Kumar:

As you know, Tennessee is a member of the Southern Regional Education Board which was established under an interstate compact ratified by our legislature and legislatures of all other SREB states.

SREB's 67th Annual Legislative Work Conference will be held this year from Saturday afternoon, June 23rd, through lunch on Monday, June 25, 2018, at the Boca Raton Waldorf in Boca Raton, Florida.

Legislative leaders will patiicipate in sessions on topics that are on many legislative agendas, including:

Progress on Educational Improvement College and Career Readiness
Higher Education Issues and Trends Transitions from High School to College and Careers

SREB will cover the cost of your hotel room for the nights of June 23rd and June 24th, waive your registration fee and cover group meals.

As Speaker of the House, I am requesting you to represent our state as a delegate to the 67th Annual SREB Legislative Work Conference. I am confident that you will represent Tennessee with the high standard of professionalism, dedication and integrity that the citizens deserve and expect of their public servants.

4982

Best Wishes,

/s/ Speaker Beth Harwell

cc: Lt. Gov. Randy McNally

David Spence, President - SREB

Don R. Johnson, G-7 State Capitol Bldg.

Scott Gilmer Connie Ridley Karen Garrett Doug Himes Tammy Letzler

COMMUNICATION May 16, 2018

Rep. Jay D. Reedy Cordell Hull Building - Suite 512 425 5th Avenue North Nashville, TN 37243

Re: Southern Regional Education Board

Dear Rep. Reedy:

As you know, Tennessee is a member of the Southern Regional Education Board which was established under an interstate compact ratified by our legislature and legislatures of all other SREB states.

SREB's 67th Annual Legislative Work Conference will be held this year from Saturday afternoon, June 23rd, through lunch on Monday, June 25, 2018, at the Boca Raton Waldorf in Boca Raton, Florida.

Legislative leaders will patiicipate in sessions on topics that are on many legislative agendas, including:

Progress on Educational Improvement College and Career Readiness
Higher Education Issues and Trends Transitions from High School to College and Careers

SREB will cover the cost of your hotel room for the nights of June 23rd and June 24th, waive your registration fee and cover group meals.

As Speaker of the House, I am requesting you to represent our state as a delegate to the 67th Annual SREB Legislative Work Conference. I am confident that you will represent Tennessee with the high standard of professionalism, dedication and integrity that the citizens deserve and expect of their public servants.

Best Wishes,

/s/ Speaker Beth Harwell

cc: Lt. Gov. Randy McNally

David Spence, President - SREB

Don R. Johnson, G-7 State Capitol Bldg.

Scott Gilmer Connie Ridley Karen Garrett Doug Himes Tammy Letzler

COMMUNICATION May 16, 2018

Rep. Mark White Cordell Hull Building - Suite 502 425 5th Avenue North Nashville, TN 37243

Re: Southern Regional Education Board

Dear Rep. White:

As you know, Tennessee is a member of the Southern Regional Education Board which was established under an interstate compact ratified by our legislature and legislatures of all other SREB states.

SREB's 67th Annual Legislative Work Conference will be held this year from Saturday afternoon, June 23rd, through lunch on Monday, June 25, 2018, at the Boca Raton Waldorf in Boca Raton, Florida.

Legislative leaders will patiicipate in sessions on topics that are on many legislative agendas, including:

Progress on Educational Improvement College and Career Readiness
Higher Education Issues and Trends Transitions from High School to College and Careers

SREB will cover the cost of your hotel room for the nights of June 23rd and June 24th, waive your registration fee and cover group meals.

As Speaker of the House, I am requesting you to represent our state as a delegate to the 67th Annual SREB Legislative Work Conference. I am confident that you will represent Tennessee with the high standard of professionalism, dedication and integrity that the citizens deserve and expect of their public servants.

Best Wishes,

/s/ Speaker Beth Harwell

cc: Lt. Gov. Randy McNally

David Spence, President - SREB

Don R. Johnson, G-7 State Capitol Bldg.

4984

Scott Gilmer Connie Ridley Karen Garrett Doug Himes Tammy Letzler

MESSAGE FROM THE GOVERNOR May 17, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Bill No. 1020; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

MESSAGE FROM THE GOVERNOR May 21, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Bill No. 2315; without his signature.

DWIGHT E. TARWATER, Legal Counsel to the Governor

MESSAGE FROM THE GOVERNOR May 21, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Bills Nos. 75, 447, 521, 630, 955, 1462, 1572, 1574, 1625, 1664, 1694, 1728, 1788, 1831, 1832, 1883, 1926, 1953, 1959, 2106, 2110, 2125, 2132, 2134, 2159, 2181, 2271, 2312, 2321, 2326, 2371, 2381, 2435, 2510, 2626, 2644, 2645, 2646, 2664, 2718, 2721, 2722, 2724 and 2725; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

MESSAGE FROM THE GOVERNOR May 21, 2018

MADAM SPEAKER: I am directed by the Governor to return herewith: House Bill No. 1905; with his approval.

DWIGHT E. TARWATER, Legal Counsel to the Governor

COMMUNICATION May 21, 2018

The Honorable Tre Hargett Secretary of State Nashville, Tennessee 37243

Dear Mr. Secretary of State Tre Hargett:

4985

I am transmitting herewith House Bill No. 1905, Public Chapter No. 878. The original House Bill No. 1905 was improperly enrolled. House Bill No. 1905 was originally transmitted to the Governor on April 26, 2018 and signed by the Governor, May 3, 2018.

House Bill No. 1905 as amended passed the House April 4, 2018, passed the Senate April 19, 2018. The text of House Amendment No. 1 as adopted was incorrectly enrolled in the house bill.

This letter is delivered jointly with the corrected House Bill No. 1905 as amended, and passed by both houses, signed by both Speakers, and signed by the Governor on May 21, 2018. We regret the mistake and submit this letter with the corrected House Bill No. 1905 as amended.

Regards,

/s/ Greg Glass Chief Engrossing Clerk

CC: Governor Bill Haslam
Chief Clerk of the House of Representatives Tammy Letzler
Chief Clerk of the Senate Russell Humphrey